

Natur och Kultur
Åke Andersson

Häckande kustfåglar
på

Hallands Väderö
1937-2006

 2

Titel: Häckande kustfåglar på Hallands Väderö 1937-2006

Utgiven av: Länsstyrelsen i Skåne Län år 2007

Författare: Åke Andersson

Beställningsadress: Länsstyrelsen i Skåne Län
Miljöenheten
205 15 MALMÖ
Tfn: 040-25 20 00
lansstyrelsen@m.lst.se
Rapporten kan läsas eller skrivas ut från
Länsstyrelsens webbplats www.m.lst.se

Copyright: Innehållet i denna rapport får gärna citeras eller
refereras med uppgivande av källan

Upplaga: 120 ex

ISBN: 978-91-85587-52-0

Layout: Länsstyrelsen i Skåne län

Tryckt: Länsstyrelsen i Skåne län

Omslagsbild:

Foto i rapporten:

Tobisgrissla, foto Linus Meyer

Åke Andersson

 3

Förord
Denna rapport visar på de förändringar som skett i fågelfaunan på
Hallandsväderö under åren 1937 till 2006. Förändringarna beror framförallt på
att människan hela tiden förändrar fåglarnas omvärld. Vi har planterat in igelkott
och räv på ön. Vi har bedrivit en omfattande jakt på fåglarna och plockat deras
ägg. Vi har fiskat ut och skitat ner havet så att fåglarnas jaktmöjligheter har
försämrats. Vi har också gjort bra saker för fåglarna. Vi har avsatt ön som
naturreservat. Vi har infört fågelskyddsområde med beträdnadsförbud. Vi har
begränsat antalet fyrbenta rovdjur. Rapporten utgör ett utmärkt underlag för
uppföljningen av naturvårdsförvaltningen av ön, jämte eventuell framtida
revidering av skötselplanen.

Undersökningen har genomförts med Naturvårdsverkets medel för regional
miljöövervakning år 2006. Författaren ansvarar själv för rapporten.

Malmö, maj 2007

Johan Johnmark
Länsstyrelsen i Skåne län

 4

 5

Innehållsförteckning

Förord...3
Innehållsförteckning..5
Inledning..7
Hallands Väderö ur kustfåglarnas perspektiv……………………… …………7
Räv, mård och andra predatorer ……………………………………………. 11

 Människan beskattar och reglerar …………………………………………………...14
Kustfågelinventeringar på Hallands Väderö……………………………….….. …...15
Beskrivning av kkustfågelinveneringarna …………………………………........ … 16
Antal häckande kustfågelarter …………………………………………............……19
Artvis presentation av resultatet...19

Knölsvan...19
Grågås..20
Vitkindad gås... .22
Gravand..22
Snatterand... .24
Kricka..24
Gräsand..25
Skedand.. .25
Ejder.. .25
Småskrake..29
Storskrake …………………………………………………………………. ..30
Storskarv... 30
Gråhäger ……………………………………………………………………..31
Havsörn... .31
Pilgrimsfalk ………………………………………………………………… ..31
Rörhöna …………………………………………………………………… ...31
Strandskata... .31
Mindre strandpipare ……………………………………………………… ...32
Större strandpipare...32
Tofsvipa.. ..32
Kärrsnäppa ………………………………………………………………… ..33
Enkelbeckasin... .33
Rödbena... ..33
Drillsnäppa ……………………………………………………………….33
Skrattmås.. .33
Fiskmås.. ..34
Silltrut..35
Gråtrut... .37
Havstrut.. ..42
Kentsk tärna.. .46
Fisktärna...46
Silvertärna ………………………………………………………………….. 47
Småtärna... ...47
Sillgrissla... .47
Tordmule... .50
Tobisgrissla... .52
Skärpiplärka..56

 Diskussion ……………………………………………………………………………...57
 Faunavårdsförslag……………………………………………………………………..61
 Inventeringar i framtiden ……………………………………………………………..63

Tack …………………………………………………………………………………….64
Referenser ……………………………………………………………………………..65
Appendix ……………………………………………………………………………….69

 6

 7

Inledning
Att häcka på öar innebär minskad risk för markhäckande fåglar att bli byte för
fyrfota rovdjur. Detta gäller såväl vuxna fåglar som deras ägg och ungar. I det i
övrigt ganska öfattiga Kattegatt utgör Väderön genom sina många öar och
genom ett ganska stort avstånd till fastlandet ett mycket attraktivt område för
vattenfåglar. Lägg därtill att Kattegatt är ett relativt grunt havsområde med god
födotillgång för många arter och att fastlandet innanför för vissa arter också
erbjuder riklig tillgång på föda.

Väderöns roll som häckningslokal för kustfåglar uppmärksammades tidigt. Från
äldre tid saknas uppgifter om beståndens storlek. Efter en sonderande
undersökning 1936 genomfördes 1937 en kvantitativ inventering av såväl
kustfåglar som landfåglar (Eklundh, 1938). Detta är en av de allra första
systematiskt genomförda inventeringarna av fågelbestånds storlek i Sverige.
Därefter har inventeringar av kustfåglarna skett vid ett antal tillfällen, varav den
senaste gjordes 2005. Studierna av Väderöns kustfåglar omfattar således en
period om nästan 70 år. I vårt land finns få studier av motsvarande tidslängd.

Väderöns kustfåglar har utsatts för flera prövningar. Det förra seklet inleddes
med en utsättning av ett stort antal rävar på huvudön för att bekämpa de
inplanterade kaninerna. Under andra världskriget genomfördes storskaliga
insamlingar av mås- och trutägg som ett led i att förse befolkningen med
livsmedel. Från mitten av förra seklet tilltog strömmen av turister – i huvudsak
dagsbesökare. Och från 1980-talet har ön haft förekomst av mård.

Fågelskyddet har förbättrats undan för undan både på ön och i det område inom
vilket fåglarna rör sig både under häckningstid och under andra delar av året.
Ökad tillförsel av närsalter till Kattegatt har ökat den biologiska produktionen i
havet och på land har soptippar länge varit en viktig födokälla för öns
dominerande kustfågel nämligen gråtruten. Även andra förändringar i jordbruket
liksom inom fiskerinäringen har åtminstone tidvis påverkat vissa arter.

Väderön är en viktig lokal för häckande kustfåglar. Därtill speglar fågelfaunans
utveckling en del förändringar, som skett på ön och i omgivande områden, som
är viktiga att belysa. Att summera kustfågelfaunans utveckling på Hallands
Väderö från 1937 fram till nutid är därför angeläget. Slutsatser kan i viss
utsträckning dras om orsaker till uppgångar och nedgångar i antal, vilket är
viktigt för förvaltningen av ön. Erfarenheterna kan dessutom tillämpas även på
andra håll. I någon mån kan vi också sia om framtiden så att vi står bättre rustade
att sköta Väderöns fågelbestånd.

Hallands Väderö – ur kustfåglarnas perspektiv
Hallands Väderö är en urbergsarkipelag som är en utlöpare av Bjärehalvön.
Sundet som skiljer huvudön från fastlandet är cirka 3 km brett och mellan
huvudön och fastlandet ligger Vinga skär. Avståndet till Kullaberg i söder är 15

 8

km och till norra Själland i Danmark ca 40 km. Hela denna sydöstra del av
Kattegatt är fattig på öar – de närmaste av betydelse för fåglar är Tylön i Halland
och Hesselø på danska sidan på 22 resp. 60 kilometers avstånd.

Figur 1. Häckningsterräng för gråtrut, havstrut och silltrut innanför skäret
Släppekistan på östra sidan. Maj 2006.

Omgivande hav har en salthalt på ca 15 ‰ och är ganska grunt och näringsrikt.
Tidvattensvariationerna överskuggas av vattenståndsförändringar orsakade av
lufttryck och vind. Klimatet är milt med kortvarigt snötäcke. Isläggning mellan
Bjärehalvön och Väderön förekommer med relativt långa mellanrum och har
vanligen kort varaktighet – senast förekom fast is ut till ön senvintrarna 1985,
1986 och 1987 (SMHI, 1984-2007, Nils Rosenlund, muntligt).

Fastlandet på Bjärehalvön, Kullabergshalvön och norra Själland domineras av
jordbruksbygd. Därmed skapas goda betingelser för födosökande måsfåglar och
gäss. De mänskliga samhällena producerar avfall som tjänar som föda för trutar
och måsar.

Huvudön har en areal av 3,1 km² och den inre delen domineras av lövskog delvis
av hög ålder och med gott om hålträd. Kala klippor, vidsträckta enbuskbestånd
och öppna betesmarker täcker stora ytor. Berggrunden är övervägande gnejs som
är ganska förklyftad så att klyftor, sprickor och större block bildats och därtill
finns utefter stränderna en del blocksamlingar som transporterats av inlandsisen.
Strandlinjen är relativt vindlande med åtskilliga utstickande halvöar (figur 1). På

 9

några ställen förekommer sandstränder och i söder en grund bukt med finare
material (figur 2). I andra vikar samlas tång i bankar som bryts ner till ävja. På
norra och västra delen finns gräsbevuxna områden som har karaktär av
saltstrandäng.

Figur 2. Den grunda viken Kungshamn i söder. Juli 2006.

Runt om huvudön ligger skär av olika storlek och på varierande avstånd från
huvudön (figur 3). Störst är Vinga skär i sundet mot fastlandet. Huvudön är i
princip fri från fyrfota rovdjur, som en följd av människans efterhållning, har det
visat sig. I rapporten benämns de skär som ligger så långt från huvudön (400-
1000 m) att de inte utan vidare nås av simmande rovdäggdjur som ”yttre skär”.
Vid sidan av Vinga skär är Stora och Lilla Orskär de ur ornitologisk synpunkt
mest kända, men det finns ytterligare två yttre skär som har en sådan höjd att de
kan bebos av häckande fåglar. De ”inre skären” ligger nära huvudön (200 m
eller mindre) och nås lätt även av rovdjur som inte så gärna simmar.
Sammanlagt rör det sig om ca 15 kala skär varav de mest kända är Bakkläppen
och Troedshallen. Därtill kommer några låga skär där kustfåglar endast tillfälligt
häckar.

Ön besöks av ett stort antal turister - uppskattningsvis 50 000 per år (Magnus
Andrell, muntligt) med kulmination av besöksströmmen under
sommarmånaderna. Det finns några sommarboende i privathus och de f d
fyrvaktarbostäderna hyrs ut veckovis i huvudsak under sommarhalvåret.

 10

Figur 3. Hallands Väderö med de ortnamn som används i texten.

Hallands Väderö ingår i det europeiska nätverket av naturskyddsområden Natura
2000. Några av skären är avsatta som fågelskyddsområden och i väster
finns ett sälskyddsområde.

Jakt är tillåten på skogshare och skyddsjakt får bedrivas på fyrfota rovdjur. Den
sista andjakten ägde rum 1984 (Isacson, 1993).

 11

Räv, mård och andra predatorer
Räv och andra fyrfota rovdjur kan under isvintrar ta sig över till ön. Längre
tillbaka i tiden är det troligt att de åtminstone periodvis föryngrat sig där. Av
detta följer att de yttre skären varit kustfåglarnas bästa tillhåll. Sedan ön blev
bebodd året runt, d.v.s. efter tillkomsten av lotsstugan och skogvaktarbostället i
mitten av 1800-talet, kan man anta att efterhållningen av rovdjur blivit så
intensiv att nog bara enstaka föryngringar ägt rum.

Sammanlagt 32 rödrävar planterades in på ön 1910-1911, för att bekämpa
kaninerna som efter utsläpp etablerats och blivit en plåga. Den sista räven sköts
1912 (Isacson, 1993). Efter den hårda vintern 1946/47 påträffades en räv på ön.
År 1982 upptäcktes på nytt räv på ön. Vid jakter under 1984 och i början av
1985 fälldes sammanlagt tre rävar varav två ungrävar (Isacson, 1993).

Utter förekom talrikt förr enligt Eriksson (1920), men skall sedan ha försvunnit.
Vallins (1949, 1967) observation av två uttrar i början av 1930-talet tycks vara
det senaste fyndet av arten.

Nästa rovdjursart att nå ön var mård. Redan i början på 1960-talet såg den
naturintresserade fyrvaktaren Ivar Holm ett mårdliknande djur simma mellan
Stora Tånge och skäret Kråkan. På en direkt fråga om förekomst av rovdäggdjur
på Väderön beskrev jag i brev iakttagelser gjorda under 1966: ”Det har under
senare år troligen funnits ett mårddjur på ön. Jag har funnit ganska många
rövade ägg av framför allt gravand inne i skogen. Dessa ägg har varit tagna av
ett däggdjur. En gång har jag funnit en ihjälbiten ejderhona med nedblodad hals
och några gånger gråtrutungar med samma skador”. Jag lyckades inte
bestämma arten, men att just gravänderna med sitt boplatsval i ihåliga träd
drabbades, kan tyda på att det var mård (se under gravand).

Nils Rosenlund (muntligt) såg mård på Bakkläppen vid två tillfällen i maj-juni
1982. På Vinga skär härjade ett okänt mårddjur samma år (NR). Under
häckningssäsongen 1989 noterades försämrat häckningsresultat hos tobisgrissla
och detta var än mer uttalat 1990, då också fynd gjordes av spillning från
mårddjur och dödade fåglar observerades på Vrenen, Bakkläppen och Ulagapsön
(NR). I maj 1990 observerade Örjan Fritz (i brev till P.E. Jönsson) en mård
mellan Pärlan och Bagganäsan. Vid två tillfällen i maj-juni samma år såg Nils
Rosenlund mård på Ulagapsön.

Sannolikt var det mård som låg bakom det försämrade häckningsresultatet för
tobisgrissla 1989 och 1990 (Jönsson, 1990, Jönsson & Rosenlund, 1990). Mård
fanns alltså bevisligen på ön 1982. Eftersom fångst tycks ha startat vintern
1989/90 utgår jag från att det fanns belägg för förekomst av mindre mårddjur
redan under häckningssäsongen 1989. Därefter har mård funnits i en fast stam på
huvudön (se ytterligare i appendix 1).

 12

Figur 4. Tobisgrissla dödad av mård, Lilla Måseskär, 5 maj 2002. Mården har
överraskat tobisgrisslan i boet som är beläget under stenblocken i bakgrunden.
Tobisgrisslan påträffades nyss dödad genom bett i halsen, men i övrigt oskadd. Medan
jag hämtade kameran återvände mården och började äta. Dessutom hade den hämtat
de två äggen och förtärt deras innehåll (äggskal längst till höger i bild och omedelbart till
vänster om tobisen).

En fiskare från Torekov stötte, sannolikt vintern 1985/86, upp en mård från en
lega i packisen en bit utanför Källran (norr om Torekov) (Bo Gunnarsson,
muntligt). Vintrarna 1986/87 och 1995/96 var senaste gångerna det låg fast is
mellan fastlandet och Väderön. Nils Rosenlunds studier av tobisgrisslans
häckningsresultat visar höga värden för åren 1983-88 och det gör att man kan
förmoda att 1982 års mård antingen kan ha försvunnit relativt snart, alternativt

 13

att den rika bytestillgången gjorde att predationen från enstaka djur inte gav
någon synlig effekt. Isförhållandena under vintrarna 1984/85-1986/87 (SMHI,
1985-1987) var sådana att mård kan ha tagit sig över till ön. Från och med
säsongen 1989 indikerar tobisgrisslans häckningsresultat att predation förekom i
större omfattning än normalt (Jönsson & Rosenlund, 1990).

Sedan 1960 har perioder med fast is i södra Kattegatt förekommit senvintrarna
1963, 1965, 1966, 1982, 1985, 1986, 1987 och 1996 (SMHI, 1963-83, 1984-
2006, SMHI & Sjöfartsverket 1996). Efter flera av dessa år finns det således
belägg för eller indikationer på att mård tagit sig över till Väderön. Mården fick
stor spridning utanför större sammanhängande skogsområden när rävskabben
raderade ut rävpopulationen i Skåne under 1980-talet. Mård kan särskilt vid
frånvaro av räv röra sig långa sträckor även i öppna landskap.

Fångst påbörjades vintern 1989/90 på Hallands Väderö och har resulterat i att
fram till våren 2006 sammanlagt 75 mårdar fångats i fälla eller skjutits (Bo
Gunnarsson, muntligt). Till en början använde man slagfällor som i genomsnitt
tog 3 mårdar per vinter, men sedan man från och med vintern 1997/98 övergått
till stockfällor ökade fångsten (se appendix 2). Som mest har 12 resp. 10 mårdar
avlivats (vintrarna 2001/02 resp. 2002/03). Det tycks alltså ha rört sig om
åtminstone 2-3 föryngringar per år som mest. Senvintern 2006 bedömde
jakttillsyningsmannen Bo Gunnarsson efter spårning i snö att beståndet minskat,
men att minst tre mårdar fanns kvar på ön. Egna observationer från
häckningstiden 2005 och 2006 tyder på en klar tillbakagång av mård från 2005
till 2006. Mård har tillfälligt uppträtt på Vinga skär 1999 (se appendix 1).

Stor oklarhet råder om minkens uppträdande på ön. Mink har inte någon enda
gång fångats på ön (Bo Gunnarsson, muntligt) och mig veterligt finns ingen enda
helt säker observation. Det mårddjur som följde med som fripassagerare i en
mindre fiskebåt något år på 1980-talet och simmade iland på Vinga skär, när
båtmotorn slogs ifrån, kan ha varit en mink. Under 1980-talets senare del och
under 1990-talet rådde på flera håll uppfattningen att mink fanns i fast bestånd
på ön och utgjorde ett stort problem för fåglarna (se Jönsson & Rosenlund,
1990). Nils Rosenlund, som sedan 1960-talet flera gånger årligen besökt ön för
inventering och ringmärkning av alkor, havstrut, ejder med flera arter och är en
skarp iakttagare av rovdjursspår och andra tecken på förekomst av predatorer,
har gjort flera observationer av mård men ingen enda av mink. Det finns således
anledning att tro att det man antagit var mink i själva verket varit mård. Delvis
kan detta bottna i att mården av många uppfattats som en skogslevande art och
man har då trott att den inte kunnat ta sig ut till ön. Med tanke på minkens
talrikhet på Bjärehalvön under 1970- och 1980-talet är det sannolikt att den
åtminstone då och då nått ön eller skären, men detta behöver inte betyda att den
etablerat sig.

 14

Igelkott, som infördes till Väderön på 1890-talet av en komminister i Torekov
med motiveringen att huggormarna på ön var ”obehagligt många” (Vallin,
1967), finns numera kvar i ett ganska svagt bestånd. Igelkotten är från bl a
Storbritannien känd som en betydelsefull predator på ägg och ungar av vadare
(Jackson & Green, 2000), tärnor och skrattmås (Kruuk, 1964).

Knubbsälarna på Väderön, som från 1963-1970 ökade från 6 till minst 32
stycken (Andersson & Kristersson, 1971) är nu mångdubbelt fler. Deras val av
viloplats har i begränsad utsträckning påverkat kustfågelbestånden (se under
gråtrut).

Korpen återinvandrade till Väderön 1968 efter att ha varit borta under många år.
Häckning har därefter skett årligen.

Gråtrut och havstrut är predatorer på andra arters ägg och ungar. I synnerhet
havstruten har förmåga att ta ungar av andfåglar och måsfåglar. Trutarnas
predation på ungar av gravand och ejder är betydande. Havstrutar dödar och
förtär också gråtrutungar, som vid störning av vandrare simmar eller flyger ut
och lägger sig på vattnet utanför kolonierna.

Människan beskattar och reglerar
Fram till andra hälften av 1800-talet bedrevs jakt på ruggande grågäss på
Väderön (Andersson, 1969). Ruggningsjakten i Sverige och angränsande länder
bidrog säkert till artens kraftiga tillbakagång och försvinnande från stora delar av
södra Sverige (Andersson, 1995).

Jakt på simänder har förekommit på ön till och med 1984 (Isacson, 1993). Denna
jakt torde inte haft någon nämnvärd effekt på det lokalt häckande andbeståndet
(se dock snatterand).

Havsörnens fanns tidigare häckande på ön (Sundström, 1890), men försvann
uppenbarligen under slutet av 1800-talet sannolikt till följd av förföljelse. Artens
frånvaro har säkerligen haft stor betydelse för kustfågelfaunans utveckling.

I ett program för att utveckla sömnmedlet kloralos för decimering av måsfåglar
avlivades 22-23 april 1955 415 gråtrutar vid Väderön (Borg, 1955) och 22 april
1956 ca 1500 exemplar (Borg, 1957). Denna avlivning drabbade rimligen trutar
tillhörande den på ön häckande stammen. Vid den tiden kan populationen antas
ha uppgått till 5- 6 000 häckande par. Det är givet att en dödlighet i
storleksordningen 15-20 % hade effekt på populationen. Men med tanke på de
goda betingelser som i övrigt rådde för arten var effekten troligen kortvarig
genom olika kompensatoriska mekanismer hos populationen (se Coulson, 1991).
Vid nämnda tillfällen avlivades också 6 havstrutar. Senare framställningar om att
nedbringa stammen av gråtrutar på ön har avslagits av naturvårdsmyndigheterna.

 15

Bjärebor har säkert sedan långt tillbaka farit ut till Väderön på våren för att
samla mås- och trutägg att användas i hushållet. Denna tradition fanns kvar ännu
i mitten av 1960-talet, då man trots gällande förbud, kunde se människor
ogenerat gå omkring i gråtrutkolonierna och samla ägg i färgglada plasthinkar.
Även några danska fritidsbåtfarare behöll denna tradition länge. Under
livsmedelsknappheten under andra världskriget organiserades insamling av
måsfågelägg i stor skala på Väderön. Från 1941 till och med 1946 insamlades ca
100 000 ägg av huvudsakligen gråtrut (Otterlind, 1948). En viss minskning av
trutbeståndet noterades 1946. Äggtäktens effekt på måsfåglarnas fördelning
behandlas under avsnittet om gråtrut.

Det finns inga belägg för att trutungar tagits i någon större omfattning på ön för
att användas som livsmedel, något som annars varit utbrett i t. ex. skärgårdarna
på ostkusten.

Kustfågelinventeringar på Hallands Väderö
Åren 1934 och 1936 gjorde professor Bertil Hanström från Zoologiska
Institutionen i Lund sonderande besök på Hallands Väderö för att studera
fågelfaunan (se Hanström, 1937). Av allt att döma föranleddes detta av en
utredning om öns framtida disposition (Hanström, 1944). Just vid denna tid hade
de kvantitativa fågeltaxeringarna utvecklats och börjat genomföras inte minst i
Finland. Hanström engagerade 1937 studentskan Carin Eklundh för att göra en
systematisk inventering av Väderöns fåglar, både landfåglar och kustfåglar.
Detta kom att bli en av de första konsekvent genomförda fågeltaxeringarna i
Sverige. Resultatet publicerades i Kungliga Svenska Vetenskapsakademins
Handlingar i Naturskyddsärenden (Eklundh, 1938). Hennes arbete kom också att
bli avgörande för mitt eget intresse för kustfåglarna på ön.

En översiktlig inventering gjordes 1942 av Olsson (1943). Även den omfattade
både land- och kustfåglar och genomfördes för att man ville få ett grepp om hur
de extremt hårda krigsvintrarna påverkat fågelfaunan och då kom den tidigare
inventeringen väl till pass. Till skillnad från Eklundhs inventering medhanns
ingen räkning av bon utan endast uppskattningar av antalet häckande par.
Samme inventerare kom tillbaka till ön 1947, nu under namnet Otterlind, för att
studera gråtrutens näringsval. Vissa skattningar av några kustfåglars
beståndsstorlek lämnas i hans rapport (1948).

Öns store kännare av växtvärlden, Hervid Vallin, redovisar en del observationer
även av fåglar i sina publikationer (Vallin, 1949 m. fl. arbeten).

När jag själv, som examensarbetare från Zoologiska Institutionen i Lund, kom
till Väderön första gången 1963 var det ånyo med uppdrag att studera gråtruten –
i synnerhet dess födoval. Mina studier utvidgades fortsättningsvis till att gälla
även denna expansiva arts effekter på andra häckande kustfåglar samt ejderns
ekologi. I studierna ingick ett stort mått av inventeringar. Åren 1963-1966

 16

genomfördes flera mer eller mindre heltäckande inventeringar av häckande
kustfåglar. Under perioden 1967-1969 skedde en nertrappning men utvecklingen
hos vissa arter följdes upp (Andersson, 1968, 1969, 1975).

Nils Rosenlund tog i slutet av 1960-talet över inventeringen av tobisgrissla.
Detta visade sig vara ett lyckokast eftersom både sillgrissla och tordmule senare
koloniserade ön. Därigenom kom nämligen deras invandring att dokumenteras
noga och alla tre arternas bestånd att registreras varje år (Andersson &
Rosenlund, 1973, Jönsson, 1990, Jönsson & Rosenlund, 1990). Rosenlunds
taxeringar gick hand i hand med ringmärkning av ungar som ökar möjligheterna
att tolka förändringarna.

År 1972 upprepade jag tidigare inventeringar av trutar och ejder. Ett ökat behov
av kunskap om vissa kustfågelarters rörelser och deras beståndsutveckling var
påkallat för att få bättre underlag för bedömning av främst måsfåglarnas
betydelse för flygsäkerheten. Detta föranledde en ny satsning 1979 (Johnny
Karlsson och författaren).

Det stod nu klart att upprepning av taxeringarna skulle ge värdefull information
och Johnny Karlsson och jag återvände därför till ön 1986 och genomförde med
medhjälpare en ny inventering. Resultaten från denna inventering har tyvärr
endast i begränsad omfattning varit tillgängliga för denna bearbetning.

En återinventering av öns måsfåglar kom till stånd 1994 (Andell, 1995). Då
räknades även en hel del andra arter men dock ej ejder.

Bland annat för att få en uppdatering inför den här redovisade bearbetningen av
de långsiktiga förändringarna och speciellt för att följa effekterna av mårdens
närvaro upprepades taxeringarna år 2005 (Andersson, 2005).

Utöver de ovan nämnda inventeringarna finns flera förekomst- och
antalsuppgifter spridda i olika källor. De har utnyttjats i den mån de tillför
kompletterande information.

Beskrivning av kustfågelinventeringarna
Metoderna att inventera fåglar har förändrats under de 70 år som gått sedan
Eklundh gjorde den första inventeringen. I viss utsträckning påverkar detta
jämförbarheten av resultaten. Tillämpad metodik och tidpunkt för
inventeringarna beskrivs i detta avsnitt.

Åren 1937, 1963, 1966, 1979, 1986 och 2005 har målsättningen varit att
inventera samtliga kustfågelarter, vilket kräver en utdragen inventeringsperiod
för att få med även arter som häckar senare. Åren 1972 och 1994 har besöket
omfattat enbart den period som är optimal för trutar och ejder, vilket innebär att

 17

senare häckande arter som gravand, småskrake och fisktärna dessa år inte har
inventerats överhuvudtaget eller med osäkert resultat.

Bland andfåglarna har ejderns beståndsförändringar följts genom räkning av
bon i provytor på huvudön och på samtliga skär. Endast 1937 och 1963 års
heltäckande inventeringar ger ett direkt mått på totala beståndets storlek.
Provytorna valdes ut 1963 både för ekologiska studier av arten och för långsiktig
uppföljning. Biotopen har förändrats en del sedan starten genom igenväxning av
enbuskmark och röjning av barrträd (se avsnittet om ejder). För ejdern liksom
för trutarna har predationen från mård lett till betydande förluster av äggkullar
som i sin tur leder till omläggning och en i tiden utdragen häckningsperiod,
vilket betyder att man inte kan räkna in alla bon vid ett engångsbesök. Knölsvan,
grågås och vitkindad gås är boinventerade. Gravand och småskrake har
inventerats genom räkning av par eller enstaka hanar längs stränderna av
huvudön och då kommer även icke häckande par att inkluderas.

Vadarfåglarna har haft en något lägre prioritet i flera inventeringar. Bofynd
samt observationer av stationära individer/par som indikerar häckning har
utnyttjats vid inventering av strandskata. För övriga arter, alla med få par, har
paren lokaliserats nästan uteslutande genom avståndsobservation.

För måsfåglar grundas resultaten i stor utsträckning på räkning av bon.
Heltäckande inventering av gråtrutarna på huvudön har genomförts 1937, 1963
och 1994. Under ytterligare några år har räkningar gjorts i provytor, men både
yttre och inre skär har räknats vid varje mer omfattande inventering. I perifera
områden i de svårframkomliga enbuskmarkerna har uppskattningar gjorts genom
observation från närbelägen höjd. I större, kraftigt blandade kolonier av gråtrut
och havstrut har bonas arttillhörighet bestämts, men detta går inte alltid att göra
med full säkerhet. Då har via observationer från visst avstånd proportionerna
mellan gråtrut och havstrut bedömts och korrigering gjorts. För havstrut, silltrut
och fiskmås har enstaka par eller små kolonier noterats genom
avståndsobservation och stationära och varnande par har uppfattats som
häckande. För skrattmås och fisktärna har både boräkning och skattning av
antalet par använts. Båda dessa arter byter ofta häckningsplats under säsongen
vilket försvårar skattningen av beståndets storlek. I de fall skattningar gjorts
utifrån antalet fåglar närvarande i en koloni har jag räknat med att 2/3-3/4 av de
häckande fåglarna varit på plats.

Måsfågelbon kan räknas på flera sätt. Vanligen räknas endast bon med ägg samt
bon med ungar i bobalen eller i närheten av denna. Så har skett i flertalet
inventeringar på ön. Detta leder till en viss underskattning av totala antalet,
genom att par, som inte lagt ägg vid inventeringstillfället eller förlorat äggen och
ännu inte värpt om, inte kommer att ingå. Mina egna tester visar att det ger en
underskattning i storleksordningen 5-10 %. När predationen på ägg är
omfattande blir underskattningen betydande. Så var fallet i flera delområden

 18

2005 och därför räknades även tomma, men intakta bobalar in i totalresultatet (se
avsnittet om gråtrut).

Figur 5. Havstrutens ägg är större än gråtrutens och bobalen har större diameter.

Alkfåglarna, har en tydlig dygnsrytm med ansamling utanför kolonierna på
morgnarna, och det är då man lämpligen räknar dem. Detta förhållande har varit
ledstjärna för inventeringarna från 1960-talet och framåt, men var dessförinnan
okänt. För tordmule och tobisgrissla fungerar metoden bra som ett mått på det
lokala beståndet inklusive icke häckande par. Sillgrisslan däremot, har en
starkare benägenhet att stanna kvar i bohålan, och därför underskattas den lätt.
Tidpunkten för sillgrisslans och tordmulens kolonisation på ön har satts till det
år då häckning genom fynd av ägg konstaterades första gången. Därefter grundar
sig uppgifterna på antalet fåglar utanför kolonierna och innefattar alltså även
icke häckande par.

Tidpunkt under säsongen. Gråtrut, havstrut och ejder har varit de dominerande
arterna på ön under lång tid. De häckar ungefär samtidigt och det har fallit sig
naturligt att förlägga de omfattande inventeringarna till den period
som är optimal för räkning av dessa arter. Man kan anta att man fångar upp flest
bon under perioden från det att de första äggkullarna börjar kläcka och någon
vecka framåt i tiden. Detta har varit riktmärket sedan 1963 och tycks ha
tillämpats även vid 1994 års inventering. För alkfåglarna gäller att
inventeringstillfällena ligger spridda under en ganska stor del av säsongen. De

 19

år, då räkningarna legat sent, kan par som fått ägg eller ungar rövade ha lämnat
kolonin, vilket i så fall skulle leda till underskattning. Likaså kan par under
säsongen ha flyttat till en ny lokal efter att predation eller störning inträffat.

Antal häckande kustfågelarter
Antalet arter kustfåglar som årligen häckar på Väderön - i bestånd i
storleksordningen 10 par eller större - har ökat under studieperioden från 10 till
18 stycken (tabell 1 & 2). Åtta arter har invandrat sedan 1937 (det blir nio med
snatteranden). Därtill uppträder några vattenfågelarter i stort sett årligen och
under förhållanden som tyder på häckning. Två arter, nämligen silvertärna och
roskarl, kan ha försvunnit alldeles i början av perioden, men det är inte helt klart
om de verkligen varit årliga häckare på ön tidigare. Några andra arter tycks ha
försvunnit tidigare under 1900-talet. Antalet arter av vattenfåglar har således
ökat påtagligt under den här behandlade perioden.

Artvis presentation

Jag har genomgående använt beteckningen kustfåglar för de arter som är
beroende av kustmiljön under häckningstiden. På Väderön häckar också några
våtmarksarter som inte är utpräglade kustarter t. ex. rörhöna och enkelbeckasin.
Dessa har tagits med för fullständighets skull. Vidare har jag också listat havsörn
och pilgrimsfalk.

För att kunna värdera Väderöns fågelbestånd i förhållande till de skånska
respektive de svenska kustfågelbeståndens storlek har jag använt mig av
gränsvärdena 20 % och 2 % för att få fram de arter som har bestånd av regional
eller nationell betydelse. Dessa gränsvärden är inte allmänt vedertagna, men har
använts här eftersom bra kriterier saknas för häckande fågelbestånd.

Knölsvan Cygnus olor
Knölsvanen har tagit steget från sötvatten till marin miljö och lyckats bra.

Bestånd
De första knölsvanarna gick till häckning på Väderön någon gång mellan 1958
och 1963 (tabell 1). Den är alltså en sentida invandrare till ön (tabell 2). År 1963
fanns det 4-5 häckande par. Senare under 1960-talet ökade beståndet till 8-10
par, 1972 noterades 15 par (Nilsson, 1973), 1979 16 par, 1994 13 bon och 2005
fanns 11 bon samt 5 stationära par (tabell 1). Från kustinventeringen 1978-81
rapporteras 26 par (Karlsson & Kjellén, 1984). Efter ökningsfasen tycks alltså
beståndet stabiliserats på en nivå runt 15 par. Det bör observeras att andelen
svanpar, som går till häckning av dem som hävdar revir, till viss del beror på
deras kondition. Efter en lång och hård vinter ställer t.ex. de som är försvagade

 20

in häckningen men försvarar ändå sitt revir. Arten häckar både på de yttre och
inre skären samt på huvudön.

Värdering av beståndet
Arten når inte upp till de nivåer som här har satts som gränsvärden (tabell 3).

Tabell 1. Sammanfattande tabell över antal par häckande kustfåglar på Hallands
Väderö 1937-2005. Tillfälligt häckande arter ej medtagna.

Art\År 1937 1942 1963 1966 1972 1979 1986 1994 2005
Knölsvan 0 0 4-5 8 15 16 13 16
Grågås 0 0 0 0 0 1 5 12
Vitkindad gås 0 0 0 0 0 0 0 0 15
Gravand 54 ≥ 40 60 41-

46
Ejder (bon) 125 983
Småskrake 6 14 15 20
Storskarv 0 0 0 0 0 0 0 0 13
Strandskata 50 > 30 56 50 > 19 50
Större strandpipare 6 4-5 1 1 ? 3
Tofsvipa 12 7-8 10-

11
7 13 ? 3

Rödbena 0 0 ? 2
Skrattmås 0 0 9 15 39 114 2 20
Fiskmås 3989 130 100 85 107 40
Silltrut 0 0 12 16-

19
34 30 28 30 20

Gråtrut (bon) 2196 6848 2877 1110
Havstrut 27 30 238 335 495 460 533 423 334
Fisktärna 37 45 12-

14
15 25 26 12 20

Sillgrissla 0 0 0 (1) 1 6 8 7 12
Tordmule 0 0 0 0 (1) 6 30 55 64
Tobisgrissla 40 147 148 147 100 132 220 264
Skärpiplärka 23 20 ≥ 16

Grågås Anser anser
Grågåsen kan ha funnits häckande på 1800-talet och tidigare. Den
återinvandrade i sen tid och är nu etablerad.

Äldre uppgifter
På 1800-talet var Väderön en viktig ruggningsplats för grågås (Andersson, 1969). Både
Brorströms (1872) beskrivning av jakten på grågås på ön och uppgifter från fyrmästaren John
Sjölin (muntligt), som växte upp i Torekov och sedan tjänstgjorde vid fyren på ön, indikerar att
arten även kan ha häckat där under 1800-talet.

 21

Bestånd
Första säkra fyndet genom upptäckt av bo daterar sig till 1979, men arten har
troligen häckat redan något år tidigare (tabell 2). 1994 påträffades 5 bon och
2005 fanns minst 12 par häckande och beståndet skattades till storleksordningen
15 par.

Samtliga bon som påträffades 2005 låg på Vinga. Tidigare har bon påträffats på
huvudön (t.ex. 1994 och 2002) och flera par har setts där under

Tabell 2. Invandrade och försvunna arter. Ett anmärkningsvärt stort antal arter har
etablerat sig som häckare på Väderön sedan 1930-talet. I nedanstående tablå listas de i
kronologisk ordning.

Arter som invandrat
Art Första häckning Källa Uppträtt

men bevis
saknas

Kommentar

Silltrut Ca 1940 Hanström
1944

 Till en början
tillfälligt, senare
årligen

Skrattmås 1948 Vallin 1949 Årligen åtminstone
sedan 1963

Knölsvan Mellan 1958 och
1963

Johnny
Karlsson i
Anser vol 23
& ÅA

 Årligen åtminstone
sedan 1963

Snatterand 1970 ÅA 1965 (ÅA) Ej årligen
Sillgrissla 1969

Nils
Rosenlund

Från och
med 1964
(ÅA)

Häckande årligen
åtminstone från och
med 1972

Tordmule 1976 NR Från och
med
1968 (NR)

Häckade förmodligen
redan 1974 eller t o
m något år tidigare

Grågås 1979 ÅA & JK Åtm sedan
1978
(Håkan
Persson)

Kan ha börjat häcka
ngt/ngr år före 1979

Vitkindad
gås

1998 Fåglar i
Skåne 1999

Storskarv 2005 ÅA & NR
Ytterligare några arter, kan om än med viss tvekan, betraktas som sentida invandrare. Skedanden kan
sannolikt ha häckat, men inga säkra häckningsfynd föreligger mig veterligt. Enkelbeckasin häckar nu troligen
årligen med något par men tycks ha saknats längre tillbaka. Rödbena nämns varken av Eklundh eller
Hanström, men häckar numera årligen. Större strandpipare häckade på ön under 1930-talet. Några år under
1960-talet var den borta men finns nu med flera par. Rörhönan är en annan art som kommit och gått.

Arter som försvunnit
Roskarl och silvertärna kan ha häckat under 1930-talet (se resp. art).
omständigheter som tyder på häckning, men varken 2005 eller 2006 gjordes
någon sådan observation.

 22

Värdering av beståndet
Arten når inte upp till någon av de nivåer som här har satts som gränsvärden
(tabell 3).

Vitkindad gås Branta leucopsis
Vitkindade gåsen är den tredje större andfågelarten som koloniserat Väderön
under undersökningsperioden.

Bestånd
Första konstaterade häckningen skedde 1998 (Nils Rosenlund, muntligt). Året
därpå var det 2 häckande par, 2001 4 stycken och 2004 8 stycken. Vid
inventeringen 2005 påträffades 15 bon.

Vitkindade gåsen föredrar att häcka på de yttre skären. År 2005 låg 10 bon på
Stora Orskär och 5 på Vinga skär.

Värdering av beståndet
Det skånska beståndet uppgick 2005 till ca 110 par. Väderöbeståndet ligger nära
gränsvärdet 20 % av det skånska beståndet vilket är kriteriet för värdefull
regional lokal (tabell 3) som använts i föreliggande värdering. Lokalen har
sannolikt kapacitet att hysa fler vitkindade gäss. I EU:s fågeldirektiv är denna
gåsart placerad i bilaga 1, vilket bl.a. medför att den skall ges starkt skydd.
Genom artens kraftiga expansion under senare år borde dock placeringen i
direktivet omvärderas.

Gravand Tadorna tadorna
Gravanden häckar främst på huvudön och väljer boplatser som borde göra den
utsatt för mårdens predation.

Äldre uppgifter
Omtalas av Retzius (1786) som förekommande vid Torekov/Hallands Väderö.

Bestånd
Eklundh uppskattade 1937 antalet par till ca 54. 1942 anges minst 40 par. 1963
skattades beståndet till ca 60 par och åren 1964-1967 till 60-70 par. Resultaten
från inventeringarna 1979 och 1986 fanns inte tillgängliga vid bearbetningen och
1994 ingick gravanden inte i programmet. Vid en vandring runt huvudön år 2002
uppskattade jag antalet par till ca 55. Vid 2005 års inventering inräknades 41-46
par. Resultaten är osäkra genom att paren rör sig mycket och ingen
inventeringsmetod för arten är utvecklad och testad. Även om avsaknaden av
uppgifter från perioden 1968-2001 kraftigt försvårar bedömningen av
utvecklingen förefaller det som om beståndet nu ligger någorlunda i nivå med
vad som framkommit 1937-1967.

 23

Vid boletning påträffades 1937 12 stycken bon varav flertalet låg i ihåliga träd.
Den 7-8 juni 1966 genomsökte jag stora delar av ön och fann 20 bon varav inte
mindre än 15 var rövade. På södra delen av ön var 14 av 15 funna bon rövade.
Som framgår av avsnittet om rovdjur så kan en mård ha funnits på ön detta år.

Värdering av beståndet
Arten når inte upp till av de nivåer som här satts som gränsvärden (tabell 3).

Tabell 3. Beståndet av häckande kustfåglar på Hallands Väderö i relation till det
skånska och svenska beståndets storlek. Beståndet för Hallands Väderö (HVö) utgörs
av inventeringsresultatet från 2005 om inget annat anges. Vid framräkning av beståndet
för Skåne och Sverige har jag utgått från beståndsuppgifter hämtade från Sveriges
Fåglar (2002), Skånes fåglar (1994), Artdatabankens hemsida, lokala
sammanställningar och muntliga uppgifter, varefter jag gjort en egen bedömning där jag
också vägt in nuvarande trend. Fet stil markerar population av regional eller nationell
betydelse. Siffror i kursiv stil anger betydande osäkerhet. Gränsvärden för population av
regional eller nationell betydelse ≥ 20 %, resp. ≥ 2%.

Art Bestånd

HVö
Bestånd

Skåne
Bestånd
Sverige

HVö i % av
Skåne

HVö i % av
Sverige

Knölsvan 16 500 10 000 3 0,2
Grågås 12 3 000 32 000 < 1 < 0,1
Vitkindad gås 15 110 6 000 14 0,3
Gravand 45 1 600 7 000 3 0,6
Snatterand 1 100 1 000 1 0,1
Ejder 1000 3 000 250 000 33 0,4
Småskrake 20 500 20 000 4 0,1
Storskarv 76* 2775 45 000 3 0,2
Strandskata 50 1000 12 000 5 0,4
Större strandpipare 3 500 12 000 < 1 < 0,1
Skrattmås 40* 8 000 85 000 < 1 < 0,1
Fiskmås 40 2 000 120 000 2 < 0,1
Silltrut 20 50 10 000 40 0,2
Gråtrut 1100 5 000 90 000 22 1,2
Havstrut 334 500 15 000 67 2,2
Fisktärna 20 300 20 000 7 0,1
Sillgrissla 13 13 11 000 100 0,1
Tordmule 64 64 20 000 100 0,3
Tobisgrissla 270 280 11 000 96 2,5
Skärpiplärka >16 100 5 000 ~16 0,3

*avser år 2006

 24

Figur 6. Gravandpar med hanen till vänster.

Snatterand Anas strepera
Snatteranden har periodvis häckat med något enstaka par på ön.
Första observationerna som indikerar häckning är från 1965, då ett par höll till
vid gölarna i norr. Samma gäller åren t o m 1969. Vid en riksomfattande studie
av andjaktbytet baserad på insamling av vingar från skjutna änder erhöll jag
vingar från 2 unga snatteränder skjutna 16 augusti 1970 på Väderön och med
vingpennor som inte var fullt utvecklade. Detta tycks vara enda någorlunda
starka häckningsbeviset. Arten häckade årligen under perioden 1979-1986
(Fåglar i Skåne). 1994 noterades 1 par medan inga snatteränder sågs 2005, men
väl 1 par upprepade gånger 2006. Under några perioder har arten saknats.
Mikael Haraldsson (muntligt) uppgav t.ex. 2005 att arten inte setts på flera år.

Paret har hållit till på norra delen mellan Lilla Måseskär och Christians hamn.

Kricka Anas crecca
Några par häckar numera.
1937 uppges att arten häckat någon enstaka gång och de iakttagelser som
meddelats från nämnda år tyder på att något par kan ha häckat då. För perioden
1965-1975 anger Persson (1976) arten som häckande. 2005 sågs ett par
upprepade gånger i väten vid fyrvaktarbostäderna och 2006 påträffades rövade
ägg strax nordost om fyrvaktarbostäderna (Mikael Haraldsson & förf.).

 25

Gräsand Anas platyrhynchos
Några par häckar på huvudön och även på Vinga skär är bon funna.
1937 iakttogs sammanlagt 5 ungkullar. 2005 påträffades 3 bon varav två på
Vinga skär och ungkullar sågs i Oadammen och Hälledammen (Mikael
Haraldsson). Arten har inte varit föremål får någon inventering men
observationer av par, bon, kullar och ensamma eller små grupper av hanar tyder
på att beståndet uppgår till åtminstone 10, kanske rentav bortåt 20 par.

Skedand Anas clypeata
Kan antas ha häckat någon gång då och då på norr.
Från 1937 rapporteras 3 hanar. Under de år jag varit på ön har jag iakttagit par
eller ensamma hanar nästan årligen. Nästan alla observationer har gjorts i
området mellan Lilla Måseskär och Christians hamn. Det är troligt att arten då
och då häckat på ön. Det närmaste man kommer ett bevis är en ung skedand som
sköts vid andjaktpremiären 16 augusti 1970 (författarens undersökning av
andjaktbytet i landet).

Ejder Somateria mollissima
Ejdern är den särklassigt vanligaste andfågeln på ön och numera finns ungefär
lika många ejdrar som gråtrutar.

Äldre uppgifter
Retzius (1786) nämner att ejdern häckar på Väderön.

Bestånd
Vid den första inventeringen 1937 påträffades 125 bon och beståndet skattades
till 150 par (Eklundh 1938). Efter besöket 1942 gjordes bedömningen att det
troligen fanns färre ejdrar. De data som samlades in i en landsomfattande studie
senare under slutet av 1940-talet (Notini & Höglund, 1950) har inte beaktats.

Inventeringen 1963 resulterade i 983 funna bon (tabell 4). Med hänsyn till
områden som inte genomsöktes och bon som kan ha förbigåtts bedömde jag
beståndet till cirka 1 200 häckande par. Vid jämförelse med 1937 är det mest
korrekt att jämföra antal funna bon, även om det rimligen var lättare att söka
igenom ön 1937 då enbuskmarkerna uppenbarligen var avsevärt öppnare än i
dag. Om vi jämför antal funna bon 1937 och 1963 kan vi konstatera att det skett
en åttafaldig ökning. Ökningen är större på de yttre skären än på huvudön (tabell
4).

Provytor lämpade för ekologiska studier och framtida inventeringar utvaldes
1963. Vid inventeringarna 1972, 1979, 1986 och 2005 omfattade programmet
dels provytorna, dels yttre och inre skär (appendix 3) med undantag för några få
skär av helt marginell betydelse för totalantalet. Avsikten med denna
uppläggning var att få underlag för beståndets förändringar utan att behöva täcka
hela ön.

 26

Figur 7. Ruvande ejderhona.

De yttre skären visar en stabil population 1963-1979, varefter en ökning med
nästan 50 % noteras där för 2005.

För provytorna och de inre skären framkommer en tydlig ökning från 1963 till
1972 och en måttlig minskning från 1972 till 1979. Från 1979 till 2005 sker en
halvering av beståndet. Noteringen för 2005 ligger nästan 50 % under den från
1963. Från 1986 har dessvärre endast resultat från ett delområde funnits
tillgängligt vid bearbetningen, något som försvårar möjligheterna att tolka vad
som skett.

Kan man ur provyteundersökningen räkna fram totala beståndet för huvudön för
1972 och 1979? Eftersom ytorna i första hand tillkom för att studera ejderns
ekologi och delvis förlades till områden med tät ejderförekomst, är inte alla
representativa för större områden på ön. Därtill har några genomgått ganska
stora biotopförändringar sedan 1963. Särskilt gäller detta den tidigare ytterst
svårframkomliga ytan F (”Södra tallskogen”), där stormfällning och röjning
inneburit en drastisk biotopförändring (appendix 3). I provytorna E (”Södra
Sandhamns hallar”) och G (”Bakkläppslandet”) har den täta enbuskvegetationen
ytterligare förtätats under senare decennier. Genom att provyta F inte är
representativ för något annat område på ön har den inte använts vid framräkning
av totalbeståndet. Ytorna E och G är inte helt representativa för den östra delen
av ön men i avsaknad av annat har de ändå använts. I tabell 4 har en kalkyl
gjorts med utgångspunkt från resultatet från 1963 och provytorna har där använts

 27

för att få fram totala ejderbeståndet på huvudöns olika delar vid senare
inventeringsår.

Tabell 4. Beräkning av totala antalet ejderbon på Hallands Väderö 1937 – 2005.
Värdena för 1937 är antal funna bon på hela ön. Beräkningen för 1972, 1979 och 2005
utgår från resultaten från1963 års totalinventering (index = 100). För huvudön har
därefter provytorna använts för framräkning av totalantalet bon i resp. del vid senare
inventeringsår. Angreppssättet förutsätter att provtorna är representativa för resp. delar
av huvudön. Siffror i gråtonade fält ingår i summeringen. Kursiv stil anger att
approximering gjorts. Inre skär som inte finns i angivna kolumner ingår i huvudöns
bestånd. Kråkan ingår i norra delen av huvudön.

H u v u d ö n

År

Södra + västra + norra

delen av huvudön

Östra delen av huvudön

Inre + yttre skär

 To
ta

lt
ex

kl
. i

nr
e

sk
är

Pr
ov

yt
a

A
-D

 +
 H

 +
 I

Fö
rä

nd
rin

g
jm

f 1
96

3
i %

B
es

tå
nd

 (k
al

ky
le

ra
t)

To
ta

lt
ex

kl
. i

nr
e

sk
är

Pr
ov

yt
a

E
+

H

Fö
rä

nd
rin

g
jm

f 1
96

3
i %

B
es

tå
nd

 (k
al

ky
le

ra
t)

Pr
ov

yt
a

F

H
uv

ud
ön

 e
xk

l.
in

re
 sk

är

In
re

 sk
är

 (
Sk

äp
pe

sk
är

en
 +

 B
ak

kl
äp

pe
n

+
sk

är
 i

K
ap

pe
lh

am
n

+
K

un
gs

ha
m

n)

 Y
ttr

e
sk

är

To
ta

lt
an

ta
l b

on
 i

ar
ki

pe
la

ge
n

In
de

x
bo

n

To
ta

lt
be

st
ån

d
(in

kl
 u

pp
sk

at
ta

t a
nt

al
)

37 57 15 72 26 27 125 ~ 13 150
63 344 116 344 210 45 210 85 639 68 276 983 100 1 200
72 159 + 37 458 54 +20 252 152 862 56 225 1 143 116 1 392
79 110 - 5 327 67 + 9 313 128 768 44 288 1 100 112 1 344
05 94 - 19 279 12 -73 57 25 361 39 426 826 84 1 008

Indexvärdena pekar mot att vi för hela Väderön haft en ökning från 1963 till
1972 med storleksordningen 16 %, följt av en tillbakagång från 1972 till 1979
med 3 % och en mer accentuerad minskning från 1979 till 2005 med ca 25 %.

Det är uppenbart att det skett en påtaglig omfördelning av det häckande
ejderbeståndet under slutet av undersökningsperioden (tabell 5). Allt flera par
häckar på de yttre skären, främst Vinga skär och Orskären. På huvudön ligger
boantalet i provytorna A-C (St + L Måseskär med mellanliggande udde) idag på

 28

samma nivå som tidigare maximivärde (appendix 3). Det i många avseenden
likartade området H (uddarna vid Möhamn-Ulagap) ligger på halva värdet från
1972. Detsamma gäller provyta D (”Norra Sandhamns hallar”) och I (”Pärlan”).
Dessa områden ligger alla i trutkolonier och är förhållandevis öppna. Provytorna
utanför trutkolonier, den skogklädda ytan F (”Södra tallskogen”) och ytorna E
(Södra Sandhamns hallar) och G (”Bakkläppslandet”) med tätare busk- och
skogsvegetation, har den kraftigaste minskningen av alla områden - mindre än
en tredjedel av tidigare maximinotering. I provytor med uttalade minskningar
infaller den kraftigaste tillbakagången mellan 1979 och 2005.

Tabell 5. Andelen ejdrar på de yttre skären i procent av totala antalet funna eller
framräknade.bon.

År Huvudön + inre

skär
Yttre skär Totalt Andel bon på

yttre skär %
1937 98 27 125 21,6
1963 707 276 983 28,1
1972 918 225 1143 19,7
1979 812 288 1100 26,2
2005 400 426 826 51,6

Orsak till beståndsförändringarna
Den kraftiga uppgången på Väderön från 1937 till 1963 sammanfaller med den
generella ökning som karaktäriserar ejderbeståndet i nordvästra Europa. Den
tycks i första hand vara betingad av en ökad näringstillförsel till havsområdena
och därmed ökad biomassa av bl.a. blåmusslor, som är ejderns stapelföda.
Medan många andra lokala ejderbestånd i södra Kattegatt fortsatt sin ökning
ytterligare några decennier avstannade den på Väderön redan på 1970-talet.

En betydande dödlighet av ejdrar noterades på Hallands Väderö säsongen 1996
(Nils Rosenlund, i brev). Cirka 150 ejdrar – nästan uteslutande honor –
påträffades döda under häckningstiden detta år. Detta är ett minimivärde
eftersom ingen heltäckande kontroll genomfördes. Åren 1995, 1997 och 2001
noterades några tiotal döda ejdrar. I tid sammanfaller denna dödlighet med
utbrott av fågelkolera i södra delen av danska Kattegatt (Christensen et al.,
1997). Ett så stort bortfall av honor reducerade säkerligen det lokala beståndets
storlek under ett antal år framåt i tiden.

Den kraftigaste minskningen på Väderön har drabbat områden med tät
buskvegetation och avsaknad av måsfågelkolonier. Det är en biotop där ruvande
ejderhonor och deras ägg är extra utsatta för mårddjur, vilket konstaterats även
vid studier av minken i Östersjöns skärgårdar (förf., opubl.). Även om
predationen kan vara omfattande också i trutkolonierna, så riskerar de
ejderhonor som bor tillsamman med måsfåglar, inte sitt eget liv i samma
utsträckning som i tät enbuskmark. Min uppfattning är att mården har större
möjligheter att ta honor eller ägg i tätt bevuxna områden t.ex. enbuskområden

 29

vilket gör att sådana områden inte längre är lika attraktiva som boplats. Med stor
sannolikhet är det mårdens predation som är den huvudsakliga orsaken till
omfördelningen av ejdrar i Väderö-arkipelagen från 1979 till 2005. Av skär intill
huvudön uppvisar Bakkläppen och Skäppeskären oförändrat bestånd (tabell 4)
medan skären i Kapellhamn och Kungshamn har gått starkt tillbaka sannolikt
även till följd av mänskliga störningar.

Beståndsminskningen i sen tid på Väderön är i linje med vad som noterats på
många andra håll (Desholm et al. 2002) och kan vara resultat av försämrade
villkor både i häcknings- och övervintringsområdet.

Värdering av beståndet
Ejdern är en av Väderöns karaktärsarter och ögruppen hyser en avsevärd del av
Skånes bestånd, men ur nationell synpunkt är den av ringa betydelse (tabell 3).

Småskrake Mergus serrator
Den graciösa småskraken är en utpräglad hålhäckare som finns kvar i till synes
oförändrat bestånd.

Bestånd
Småskraken är svårinventerad genom att både fåglar som tillhör det lokala
beståndet och rastare på väg till nordliga häckningsplatser samtidigt finns på
plats runt ön. Vid räkning i början av maj månad finns därför risk att
småskrakar, som är på väg norrut, kommer med. Även ofullständigt utfärgade
fåglar uppträder ofta parvis. 1937 inräknades 6 par och 1942 14 par. 1963
observerades sammanlagt 12 ungkullar under sommarens lopp och en försiktig
skattning av beståndet landade på 15 par (tabell 1). Efter inventering 7 maj 1964
skattades populationen till ca 25 par. Vid inventering 7 juni 1965 sågs 14
par/hanar och den 3 maj 1966 22 par + 8 hanar. Vid räkning runt huvudön 8-9
maj 2002 noterades minst 17 par/hanar. 2005 års taxering av hela arkipelagen 6-
11 maj gav 16 par och sex ensamma hanar och bedömningen är att ca 20 par
häckade.

Genom att vi saknar uppgifter från perioden 1967-2001 och att många felkällor
förekommer får vi inskränka oss till att konstatera att beståndet i nutid är i
samma storleksordning som på 1960-talet och möjligen är större än när de första
inventeringarna genomfördes.

Värdering av beståndet
Om skattningen 500 par (Ekberg & Nilsson, 1994) fortfarande gäller kan
Väderöns bestånd inte klassas som regionalt betydelsefullt (tabell 3).

Storskrake Mergus merganser
Storskraken häckade med 1 par på Väderön 1964, då en ungkull observerades.
Året efter sågs en hona vid några tillfällen.

 30

Storskarv (mellanskarv) Phalacrocarax carbo sinensis
Är senaste nytillskottet till Väderöns kustfågelfauna – började häcka 2005.

Figur 8. Det första fyndet av häckande storkarv på Hallands Väderö gjordes i maj 2005.

Bestånd
Översomrande storskarvar har funnits kring Hallands Väderö åtminstone sedan
1960-talet. Till en början torde det ha varit fåglar från bl.a. Norge och
tillhörande nominatrasen (P. carbo carbo), men längre fram huvudsakligen av
rasen mellanskarv (P. c. sinensis) som har ökat kraftigt i Nordsjö-
Österjöområdet. År 2005 konstaterades storskarven häcka på Väderön för första
gången (figur 8), då sammanlagt 13 bon räknades in på Lilla och Stora Orskär.
Som ofta är fallet i nyetablerade kolonier ökade antalet sedan markant till 76 bon
år 2006, då 53 bon räknades på Stora Orskär och 23 bon på Lilla Orskär (Nils
Rosenlund, muntligt).

 31

Värdering av beståndet
Skarvkolonierna på Orskären kan komma att attrahera sillgrisslor, så som fallet
är på några håll i Östersjöns yttre skärgård. Om skarvkolonierna ökar i storlek
kommer detta däremot att ha en negativ inverkan på havstrut, ejder, vitkindad
gås och troligen också tobisgrissla.

Gråhäger Ardea cinerea
Ett par häckade 1926 (Hanström, 1944).

Havsörn Haliaeetus albicilla
I flera källor anges att havsörnen kan ha häckat på Väderön under 1800-talet
(bl.a. Jönsson et. al., 1990). Sundström (1890), som samlade in
fågelobservationer från personalen vid svenska fyrar, fick av fyrmästaren P.G.
Pettersson på Väderön, rapport om att arten häckade årligen på ön (rapportår
1886). Jag har även hört äldre Väderökännare säga att arten skall ha häckat då
(John Sjölin, Hervid Vallin).

Pilgrimsfalk Falco peregrinus
Häckade på Vinga skär 1938. Fyndet gjordes av C. Lindberg, Torekov, och
omtalas av Vallin (1946), som också återger ett foto av en ung pilgrimsfalk på
klipphylla.

Rörhöna Gallinula chloropus
Häckade med 1 par i Hälledammen 1937. Har med något enstaka par häckat på
ön mer eller mindre årligen under perioden 1965-1975 (Persson, 1976).

Strandskata Haematopus ostralegus
Strandskatan har ett stabilt bestånd genom alla år.

Bestånd
1937 påträffades 19 bon och beståndet uppskattades till ungefär 50 häckande
par. Efter de hårda vintrarna under andra världskriget bedömdes arten ha
minskat men skattningen var ändå ”minst 30 par”. 1963 bedömde jag antalet till
56 par (tabell 1), 1979 noterades 11 bofynd och 39 par, som indikerade
häckning, vilket ger 50 par. 2005 gjordes 5 bofynd och beståndet uppskattades
ånyo till 50 par. Uppgiften från 1994 om 5 bon, 8 par och 6 ensamma fåglar är
troligen en underskattning. Strandskatan tycks alltså ha haft ett mycket stabilt
bestånd på Väderön under hela den period som inventeringarna omspänner.

Häckning har förutom på huvudön också konstaterats på Vinga skär (vanligen 2
par), Orskären (0-2 par), flera av skären i Kapellhamn och Kungshamn,
Skäppeskären, Bakkläppen och Vrenen.

 32

Värdering av beståndet
Arten når inte upp till någon av de nivåer som här har satts som gränsvärden
(tabell 3).

Mindre strandpipare Charadrius dubius
Tillfällig häckare i början av undersökningsperioden
Hanström (1944) uppger arten som tillfälligt häckande. Möjligen härstammar
uppgifterna från Rosenius (1937), som anger att arten häckar på ön (redovisar
bofynd, fynd av dunungar och foto på häckningsterräng). Inga häckningsfynd
har mig veterligt gjorts under senare decennier.

Större strandpipare Charadrius hiaticula
Efter några ”magra” år är arten nu tillbaka i samma antal som vid början av
räkningarna.

Bestånd
Från de tidiga inventeringarna rapporteras 6 par år 1937 och 4-5 par 1942 (tabell
1). Under 1960-talet registrerades 0-2 par, dvs. den saknades under några år. I
rapporten från 1994 omnämns inte arten, vilket bör tolkas som att den inte
häckade. 2005 registrerades tre par som uppträdde stationärt och bedömdes vara
häckande. 2006 fanns 5-6 par. Variationerna i antalet par på Väderön återspeglar
sannolikt de svängningar som arten uppvisar även på andra håll.

Värdering av beståndet
Arten når inte upp till någon av de nivåer som här har satts som gränsvärden
(tabell 3).

Tofsvipa Vanellus vanellus
Tycks ha minskat under senare år.
Det fanns 12 par 1937 och 7-8 par 1942. 1963 och följande år fanns 10-11 par,
men våren 1966 drabbades arten i Sydsverige av ett väderbakslag som ledde till
hög dödlighet hos vuxna fåglar. Arten återhämtade sig dock snabbt och 13 par
inräknades 1972. Vid inventeringen 1994, som inriktades på måsfåglar, anges 2
par tofsvipa på västsidan men inga i norr, vilket kan vara resultat av ofullständig
täckning, men det kan också vara så att beståndet gått kraftigt tillbaka. Endast 3
par häckade nämligen 2005 och 5 par 2006.

Kärrsnäppa Calidris alpina
Hanström (1937) anger ett, möjligen häckande, par vid Svinahallsbukten 1936.
Lokalen är inte idealisk för kärrsnäppa, så det är tveksamt om det verkligen var
häckande fåglar.

 33

Enkelbeckasin Gallinago gallinago
Sannolikt häckar numera något par nordost om fyrvaktarbostäderna. Mycket
tyder på att detta är en nytillkommen art på ön. 1937 hördes ett ex spela, men
sågs sedan försvinna söderut.

Rödbena Tringa totanus
Hanström (1944) anför en andrahandsuppgift (Granvik) om häckning på Vinga
1941. Persson (1976) klassar den som troligen häckande. 2005 uppehöll sig två
par på norra delen, varav åtminstone det ena säkert häckade. Minst 1 par fanns
på samma plats 2006.

Drillsnäppa Tringa hypoleucos
Arten föredrar som häckningsmiljö skog som når ända ner till stranden. Fynden
som Erikson (1920) och Hanström (1944) refererar till är alltför dåligt
dokumenterade för att accepteras som bevis eller indikationer på häckning.
Enstaka fåglar dröjer sig kvar in i andra halvan av maj, speciellt i östra delen av
Sandhamnsbukten, men inga indikationer på häckning finns från senare år.

Roskarl Arenaria interpres
Kan tidigare ha varit bofast på ön. Försvinner när fiskmåsbeståndet kraschar.
Hanström (1944) uppger att arten häckade på Vinga 1941 (uppgift från Granvik)
och ”flera år tidigare”. Arten häckade vid den tiden ännu med enstaka par på
Skånes västra kust, men är nu helt borta. Från senare tid finns inga iakttagelser
av fåglar som uppträtt så att häckning kunnat förmodas. Roskarlen är starkt
bunden till kolonier av måsar och tärnor och man kan inte utesluta att fiskmåsens
dramatiska tillbakagång mellan 1937 och 1947 (Otterlind, 1948) kan ligga
bakom roskarlens försvinnande från Väderön.

Skrattmås Larus ridibundus
Både geografiskt och biotopmässigt är Hallands Väderö något av en utmark för
skrattmåsen.

Bestånd
Den tidigaste noteringen om häckande skrattmåsar på Väderön är från 1948 (2
par mellan Stora Tånge och fyren, Vallin, 1949). År 1963 fanns 9 par, 1964 14
par och 1965 minst 41 par (tabell 1). Antalet par 1966 var 15, 1967 ca 25 och
1969 27 par. Enligt Fåglar i Skåne, 1977, skall ca 100 par ha häckat runt 1976.
Vid inventeringen 1979 bokfördes 39 par. År 1986 fanns 85 bon i Oadammen,
24 bon vid Utlängan och 5 bon intill fyrvaktarbostäderna, vilket ger totalt 114
bon. Två par häckade i Oadammen 1994 (Andell, 1995). 2005 fanns ca 20 par
och 2006 ca 40 par.

De mest frekventerade häckningsplatserna har varit Oadammen, gölen vid
fyrvaktarbostäderna, och främst under senare år, strandängen söder om Stora

 34

Måseskär. Där häckade 2006 en koloni, vilken dock övergavs, troligen efter
predation från gråtrut. Sannolikt var det en del av dessa fåglar som senare gick
till häckning på Per Bengts skär.

Värdering av beståndet
Skrattmåsarna på Väderön kan ses som randbestånd till de stora bestånden på
fastlandet. Förutsättningarna på ön är inte särskilt goda för framgångsrik
häckning. Beståndet har dock ett värde genom att det kan tänkas attrahera
kentska tärnor att gå till häckning på ön.

Fiskmås Larus canus
Fiskmåsen var vid slutet av 1930-talet den särklassigt dominerande bland
kustfåglarna på Väderön. Från 4 000 häckande par reducerades den snabbt till
några hundra par när gråtrutarna flyttade över från Orskären till huvudön och
Vinga skär.

Bestånd
När Hanström översiktligt inventerade öns fåglar 1936 klarade han inte av att
räkna eller ens uppskatta antalet fiskmåsar utan nöjer sig med att notera att arten
fanns ”i massor” på Vinga skär och på södra delen av ön. Vid Eklundhs (1938)
inventering 1937 inräknades 3989 bon. Tre koncentrationer kunde urskiljas:
Vinga skär med 38 %, Kappelhamnsskären och huvudöns södra del med 29 %
och norra delen av ön med 27 % av beståndet. Efter att gråtruten annekterat bl.a.
de nämnda områdena minskade fiskmåsen drastiskt. För 1942 anger Olsson
(1943) stark minskning och 1947 uppskattade han antalet till högst 300 par
(Otterlind, 1948).

År 1963 fanns 130 par häckande fiskmåsar (tabell 1). De flesta fanns spridda
eller i kolonier på upp till 10 par på västra och norra sidan från Kungshamn till
Stora Tånge. Åren närmast därefter pendlade beståndet kring 100 par. De flesta
bona låg på klippor eller klapperstensvallar som fläckvis var bevuxna med
taggiga buskar. Detta är en suboptimal boplatsterräng för fiskmås. Under åren
1963-1965 kom bara några enstaka ungar på vingarna, men under 1966 års
extremt gynnsamma förhållanden blev ca 40 ungar flygfärdiga. För 1972 blev
inventeringsresultatet 85 par och 1979 slutade räkningen på 107 par.
Inventeringsresultat från 1986 har inte varit tillgängligt för den här
sammanställningen. 1994 års inventering var för tidig för att ge ett säkert resultat
på fiskmåsens bestånd. Samma svårigheter fanns 2005 då en grov uppskattning
landade på 40 par. Iakttagelserna under 2006 bekräftade att beståndet då hade
ungefär denna storleksordning.
Orsaker till beståndsförändringarna
Fiskmåsbeståndet på Hallands Väderö utsattes för kraftig störning genom den
intensiva äggplockningen under andra världskriget. Invandringen av gråtrutar
från Orskären till södra delen av huvudön och Vinga skär, var sannolikt också en
effekt av äggplockningen. Det är rimligt att betrakta denna scenförändring som

 35

en av de största någonsin i fågelfaunans historia på Väderön under nyare tid. På
mindre än 10 år minskade fiskmåsarna till mindre än en tiondel av sitt forna
antal. Om en utflyttning till andra kolonier skett under 1940-talet är inte känt.
Den närmaste stora kolonin, på Tylön i Halland, var stor redan före Väderö-
måsarnas minskning. Tylökolonin förblev blomstrande ännu under 1980-talet
(Fritz, 1996) och minskade först när gråtrutarna på ön utvidgade sitt
häckningsområde. Min slutsats är att det var gråtrutens ökning och expansion på
Väderön som var den viktigaste faktorn bakom fiskmåsbeståndets fall.

Värdering av beståndet
Om fiskmåsens tillkortakommande beror på att den inte klarar boplatskon-
kurrensen med de stora trutarna kan man tycka att det är märkligt att fiskmåsarna
under 1940-talet inte kunde etablera nya kolonier i områden på huvudön som då
ännu inte var befolkade av häckande gråtrutar. Fiskmåsen har heller inte dragit
fördel av att ganska stora områden blivit fria från häckande trutar när bestånden
minskat under senare år. Fiskmåsen har under den senaste 10-årsperioden gått
kraftigt tillbaka i stora delar av Nordeuropa och den klassificeras enligt EU:s
fågeldirektiv som en art med ogynnsam populationsutveckling, för vilken
skötselåtgärder bör vidtas.

Silltrut Larus fuscus
En doldis som kan vara svår att upptäcka och räkna. Därtill med något oklar
historia på ön.

Äldre uppgifter
Sundström (1890), som organiserade insamling av information om bl.a. flyttfåglarnas ankomsttid
vid svenska fyrplatser, skriver att Larus fuscus häckar på ön och förekommer talrikt hela året,
men eftersom silltruten är flyttfågel och varken havstrut eller gråtrut omnämns, avser uppgiften
säkert någon av dessa arter eller båda. Wallengren (1893) rapporterar att silltruten häckar på
Hallands Väderö, men sparsamt.

Bestånd
Varken Hanström (1937), Eklundh (1938) eller Olsson (1943) nämner arten
medan Otterlind (1948) på tal om insamling av spybollar från gråtrut år 1947
säger att ”häckplatser där havs- och silltrutar funnos, undvekos”. Hanström
(1944) anger den som tillfälligt häckande. Silltruten kan alltså ha invandrat till
Hallands Väderö på 1940-talet, vilket i så fall ganska väl i tiden sammanfaller
med en expansionsperiod i Danmark (Løppenthin, 1967). Vid min första
inventering 1963 noterade jag 12 häckande par. Följande år räknades 16, 15-20
resp. 16-19 par. Arten är alltså väl etablerad under 1960-talet även om paren var
spridda på 4-6 olika platser och flyttade mellan olika lokaler mer än vad man
förväntar sig av en så långlivad art. År 1972 räknades 34 par, 1979 30 par, 1986
28 par, 1994 30 par och 2005 20 par (tabell 1). Vid riksinventeringen 2006
skattades beståndet till 20 par. Efter en fördubbling från 1963 till 1972 synes det
alltså som om beståndet minskat med en tredjedel under de senaste tio åren.

 36

Silltrutarna på Väderön är svåra att räkna. I den enda egentliga kolonin, belägen
öster om Tjuvelthamn, är paren spridda och flera häckar inne bland enbuskarna.
Att antalet lätt underskattas fick jag bekräftat ett par gånger 2005 när fåglarna
efter störning av mård åter började landa vid boplatserna. Sedda från fönstret i
stora fyrvaktarbostadens övervåning uppenbarade sig betydligt fler silltrutar än
vad som kunde ses när man passerade längs stranden. Några par, tämligen svåra
att upptäcka, har dessutom sedan 1960-talet funnits spridda i gråtrutkolonierna.
Av allt att döma missades de vid 1994 års inventering som bara redovisar fåglar
i den större kolonin.

Figur 9. Vid störning väljer silltruten ofta utsiktsplats på en häll eller ett block vid
stranden.

Mellan 60 och 90 % av beståndet har sedan 1963 häckat i området mellan
Tjuvelthamn och Stora Måseskär. De har sina bon i kanten av enbuskbeståndet
eller inne bland buskarna. En del av paren på andra ställen på ön har liknande
biotopval. Några par har häckat i kärr och på berghällar nära stranden.
Gemensamt för alla platser är att det finns gråtrutar som grannar. Det finns
uppenbara paralleller mellan fiskmåsens och silltrutens val av häckningsbiotop.
Slutsatsen att gråtruten höggradigt inverkar ligger nära till hands. Observationer
på Vinga skär 2005 och 2006 tycks vara de enda tecknen på häckning på skären.

 37

Under årens lopp har påfallande många fynd av döda silltrutar gjorts på
häckningsplatser på ön. Jag har noteringar om fynd av utfärgade silltrutar både
från 1965 och 1966 och år 2005 påträffades 3 döda och 2006 2 stycken trots att
jag bara besökte en mindre del av häckningsplatserna dessa år. Detta indikerar
att dödligheten hos silltrutarna på häckningsplatsen är hög. Orsakerna är okända.
Likväl är det anmärkningsvärt att de enstaka silltrutar som finns spridda i
gråtrutkolonierna finns kvar år efter år. Ytterst lite är känt om hur silltruten
lyckas med häckningen. Från 1963 har jag noterat att minst fyra ungar blev
flygfärdiga. Omgivna av gråtrutar, som ligger före i häckningstid och är kända
för att ta ungar från andra måsfåglar, samt närvaron av mårdar, vars
predationstryck kan vara extra högt på häckningssäsongens eftersläntrande
ungar, gör att man kan förmoda att Väderöns silltrutar har dåligt
häckningsresultat.

Värdering av beståndet
Den svenska västkustens silltrutar hör till rasen Larus fuscus intermedius och
Väderöbeståndet är den sydligaste förekomsten i Sverige. Närmast finns rasen
numera på Tylön i Halland samt sedan länge i en stor koloni på den danska ön
Anholt (Meltofte & Fjeldså, 2002). En unge som ringmärktes på Malö i norra
Halland återfanns som 4-åring på Hallands Väderö, vilket gör att man kan
förmoda att Väderö-beståndet får ett tillskott norrifrån. Med tanke på den höga
dödligheten hos Väderöns silltrutar kan invandring från andra håll rent av vara
en förutsättning för kolonins fortlevnad. Östersjöns silltrutar, med närmaste
koloni i skärgården i nordöstra Skåne, tillhör rasen fuscus som är tropikflyttare.
År 1986 sågs på västsidan en silltrut med karaktärer typiska för rasen graellsii
(häckar bl.a. i Storbritannien) i par med en intermedius (Nils Kjellén i brev).

Gråtrut Larus argentatus
Med 8 000 häckande par under 1960- och 1970-talet och lite färre en bit in på
1980-talet var gråtruten länge öns dominerande art. Sedan dess har den minskat
kraftigt till nuvarande 1 110 par.

Äldre uppgifter
Gråtruten betraktas av vissa forskare som en relativt sen invandrare till Skandinavien. När
gråtruten började häcka på Väderön är höljt i dunkel. Wallengren (1893) omtalar att den inte
fanns i så stora mängder som fiskmåsen, men detta bör nog ändå tolkas som att den var allmän.
Sundströms (1890) uppgift om en trutart som förekommer talrikt gäller förmodligen gråtrut, fast
den rapporterande fyrmästaren anmält den som silltrut. Erikson (1906) anger att arten är
karaktärsfågel på Orskären.

Bestånd
År 1937 räknades 2 196 bon av gråtrut i ögruppen. Av dessa låg 1 646 bon (75
%) på Orskären (Eklundh 1938). Relativt stora kolonier fanns även på Stora
Måseskär och på Vinga skär samt några mindre på ett par platser på västra sidan.

 38

Olsson (1943) anger minst 500 par på huvudön år 1942 jämfört med 321 bon
1937 och han uppskattar 1947 hela beståndet till ca 3000 par (Otterlind 1948).

Figur 10. Dagens kolonier av gråtrut är mycket glesare än tidigare – här innanför Per
Bondes hall på västra sidan av huvudön. Fotot taget i juni 2006 kan jämföras med figur
16 från 1965.

Vid 1963 års heltäckande inventering inräknades 6 848 gråtrutbon med ägg. Till
denna summa har sedan lagts tomma bon som saknade ägg inventeringsdagen,
men bedömts kunna haft ägg före eller efter detta tillfälle (ca 8-9 % av
totalantalet bon i några provytor) samt en uppskattning av bon som förbigåtts.
Ett värde på knappt 8 000 häckande par erhölls på detta sätt för 1963 (Andersson
1969). De närmaste åren ökade antalet något (genom viss expansion i
koloniernas marginalområden) och för 1967 antogs att beståndet var drygt 8 000
par (Andersson 1969). Som framgår av tabell 6 och appendix 4 så hade
gråtrutarna då besatt stora delar av huvudön och förekom på så gott som alla
skär. Att följa en sådan jättekoloni framåt i tiden har haft sina problem.
Arbetsinsatsen för att genomsöka Väderöns samtliga kolonier av gråtrut och
havstrut, noggrant räkna antalet bon och avgöra vilken art de tillhör kan skattas
till två-tre manveckors arbete.

Vid 1979 års inventering upprepades boinventeringen på samtliga skär medan
räkningarna på huvudön genomfördes i utvalda provytor. På de yttre skären hade
antalet par minskat till lite mer än hälften (tabell 6, appendix 4). På skär där
havstruten ökat sedan 1963 hade gråtruten minskat (Bakkläppen, Vrenen, Stora
Orskär, Lilla Orskär och norra delen av Vinga skär) från totalt 1 016 par till 412

 39

par. På skären i Kapellhamn och Kungshamn, på Skäppeskären och på södra
Vinga var däremot beståndet tämligen oförändrat (appendix 4). I provytorna på
huvudön ökade däremot antalet från 1 594 till 1 721 bon. Om resultaten från
provytorna accepteras som representativa för huvudön skulle det betyda att de ca
5 000 bon som fanns där 1963 skulle ha ökat till 5 400 år 1979. Tillbakagången
på havstrutskären och Troedshallen är tillsammans 670 bon. Det totala utfallet
1963-1979 blir då en ringa tillbakagång. Det totala gråtrutbeståndet skattas
utifrån detta till ca 7 600 häckande par.

0
1000
2000
3000
4000
5000
6000
7000
8000

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

20
06

A
nt

al
 b

on

Figur 11. Gråtrutbeståndet på Hallands Väderö 1937-2005.

Från inventeringen 1986 har endast vissa summeringar varit tillgängliga för
analys. Totalantalet anges till 6 500 par (Andell et al. 1994-). I kategorin yttre
skär noteras en ytterligare tillbakagång på Orskären där antalet fallit till ca 1/10
av 1963 års bestånd.

Nästa måsfågelinventering genomfördes 1994 och då registrerades 2 877 bon
(Andell 1995). På grund att delområdena på huvudön getts en avgränsning som
skiljer sig från tidigare inventeringar, begränsas möjligheterna att följa
utvecklingen i enskilda delar av kolonin. Av redovisningen framgår inte heller
hur tomma bon behandlats i sammanställningen. Hur det än är med den saken
kan konstateras att en kraftig tillbakagång skett. Minskningen gäller yttre skär,
inre skär och huvudön. Index för dessa områden ligger i storleksordningen 37-42
%.

Vid 2005 års inventering bokfördes 1 110 gråtrutbon. Summan innehåller även
bobalar utan ägg. Detta beror till del på att inventeringen påbörjades innan alla
trutpar börjat värpningen men framför allt på att den omfattande predationen
från mård av allt att döma medfört att många kullar rövats så att en ovanligt stor
andel av aktiva bon saknade ägg den dag inventeringen gjordes. Av genomförda

 40

stickprov framgår att andelen bon utan ägg uppgick till i genomsnitt 10-15 % av
det totala antalet på huvudön. (För en korrekt jämförelse mellan de omfattande
inventeringarna av gråtrut, som genomförts på Väderön, borde resultaten justeras
så att jämförbarhet uppstår, men detta görs inte här). Beståndets tillbakagång har
därmed accentuerats ytterligare. Index är nu nere på 11-25 av 1963 års värde d v
s minskningen har varit omfattande över hela linjen. Bäst har arten klarat sig på
norra och södra delen av huvudön samt på några mindre öar (appendix 4).

Tabell. 6. Antal bon av gråtrut inräknade vid totalinventeringar på Hallands Väderö
1937-2005.

Å
r

Ö
st

ra
 d

el
en

Sö
dr

a
de

le
n

V
äs

tra
 d

el
en

N
or

ra
 d

el
en

H
uv

ud
ön

O
rs

kä
re

n

Sv
ar

te
sk

är

V
re

ne
n

V
in

ga

Y
ttr

e
sk

är

Su
m

m
a

37 69 115 137 321 1646 57 0 172 1875 2196
63 1243 1826 1347 1016 5432 490 48 35 843 416 6848
94 659 747 364 539 2309 26 0 34 508 568 2877
05 188 385 161 214 948 30 0 11 121 162 1110

Norra delen; Bagganäsan-L. Sandhamn
Östra delen: L. Sandhamn-Kappelhamnsbryggan inkl Släppekistan+Skäppeskären+ Bakkläppen
Södra: Kappelhamnsbryggan-Ulagapsviken inkl Troedshallen och skär i Kungshamn och
Kappelhamn.
Västra delen: Ulagapsviken-Bagganäsan inkl Ulagapsön.

Orsaker till beståndsförändringarna.
Gråtrutens ökning under förra delen av 1900-talet fram till 1980-talet orsakades
av förbättrad födotillgång (Otterlind, 1948, Andersson, 1970) och minskad
förföljelse genom jakt och äggtäkt. Minskningen under de senaste två
decennierna tillskrivs den minskade tillgången på föda på soptippar, i
fiskehamnar etc. i såväl häcknings- som övervintringsområdet.

Eftersom gråtrutens tillbakagång på Väderön gäller de yttre skären i ännu högre
grad än huvudön förefaller mårdens effekt på beståndets storlek vara begränsad.
Någon omfördelning från huvudön och inre skär till de yttre skären har inte
förekommit (figur 12). Säkra slutsatser är dock svåra att dra på grund av att
information om bl.a. häckningsresultatet saknas.

Tabell 7. Antal gråtrutbon inräknade vid inventering av provytor på Hallands Väderö
1963-2005. Observera att provytorna inte är desamma som för ejder.

 41

Å
r

Pr
ov

yt
or

 B
-E

Pr
ov

yt
or

 F
-H

Pr
ov

yt
or

 I-
L+

N

Sk
äp

pe
sk

är
+B

ak
kl

Sk
är

 i
K

ap
pe

lh
+K

un
gs

ha
m

n

H
uv

ud
ön

O
rs

kä
re

n

Sv
ar

te
sk

är

V
re

ne
n

V
in

ga

Y
ttr

e
sk

är

Su
m

m
a

1963 203 693 596 185 119 1796 490 48 35 843 1368 3164
1979 218 797 592 163 126 1896 151 0 17 948 1116 3012
2005 67 164 367 43 9 635 30 0 11 121 162 797

Under det senaste decenniet har gråtrutbestånd på några håll i landet drabbats av
förhöjd dödlighet till följd av den s.k. fågelsjukan, vilket medfört tillbakagång i
antal. Under perioden 1994-2002 noterades fler döda gråtrutar på Väderön än
normalt (Nils Rosenlund, i brev, Mikael Haraldsson, muntligt). Omfattningen av
denna dödlighet är dock så begränsad att den endast marginellt kan ha påverkat
beståndet på Väderön.

Svarteskär hade både 1937 och 1963 en koloni häckande gråtrutar (tabell 6).
Knubbsälarna använder sedan länge den lägre delen av skäret som viloplats, när
hårda vindar gör hällarna vid Brötholmarna obekvämt skvalpiga. Därmed är ön
inte längre attraktiv som häckningsplats för gråtrut.

Störningar från mänskliga besökare har förekommit länge på huvudön. Mitt
intryck är att antalet vandrare längs stränderna, t.ex. skolelever, var större på
1960-talet än i dag. De flesta besökare passerar genom kolonierna utan att slå sig
ner. Gråtrutarna har vant sig vid detta och i områden där folk följer vissa
naturliga stråk kan man se gråtrutar sitta kvar på bara 10 meters avstånd. Jag har
svårt att tro att mänskliga störningar har varit av någon betydelse för
beståndsminskningen.

Värdering av beståndet
Trots kraftig minskning svarar gråtrutbeståndet på Väderön för en femtedel av
Skånes bestånd (tabell 3) och ungefär en procent av det svenska.

 42

0

10

20

30

40

50

60

70

80

90

1930 1940 1950 1960 1970 1980 1990 2000 2010

Pr
oc

en
t

Figur 12. Andelen gråtrutar på Hallands Väderö som häckar på yttre skär.

Havstrut Larus marinus
Hallands Väderö var länge den enda häckningsplatsen för havstrut i Skåne.
Ökningen i antal häckande par gjorde att ögruppen en tid hade det största
beståndet i landet.

Äldre uppgifter
Iakttagen i juli 1841 (Sundevall, 1885). Flera utsagor från 1910-talet och tidigare pekar på att det
fram till dess fanns ett eller några få häckande par på Väderön (Wallengren, 1893, Erikson, 1906,
Romare, 1912 och Hallberg, 1916). Sannolikt var detta de enda havstrutar som häckade i Skåne
vid den tiden. Ekberg & Nilsson (1994) anger 7-8 par år 1920 utan att ange källa. Hanström
(1937) uppskattar stammen till ca 20 par 1936.

Bestånd
Vid inventering 1937 påträffades 27 bon, varav 15 fanns på Orskären och en
andra koncentration om 8 par längst i norr mellan Lilla Tånge och Kråkan
(Eklundh, 1938). Olsson (1943) anger för 1942 ca 30 par, men det är oklart om
han besökte Orskären. År 1947 skattas beståndet ånyo till ca 30 par (Otterlind,
1948) och rapportören meddelar: ”havstrutstammen har varit tämligen konstant
åtminstone de sista tio åren”. Ahlströms (1948) uppgift om ca 100 par är alltför
osäker för att accepteras. Vid 1963 års inventering inräknades 238 par (tabell 8).
Sedan ökade beståndet till 259 par 1964, till 335 par 1966 och 495 par 1972.
Därefter erhölls för 1979 460 par och för 1986 533 par. Vid
måsfågelinventeringen 1994 konstaterades en nedgång till 423 par och 2005 en
ytterligare nedgång till 334 par.

 43

Figur 13. Havstrutungen har en dundräkt som här större konstrast än gråtrutungens. I
bildens nedre del käkben från näbbgäddor som fångats och ätits av havstrutarna.

Under perioden 1910-1936 har således havstrutbeståndet vuxit betydligt. Om
man antar att ökningen från 1-2 par ägt rum under perioden 1910-1937 ger det
en årlig tillväxt av 10-13 %. Det är troligt att första världskrigets livsmedelsbrist
ledde till en intensiv äggtäkt och att ökningen därför ligger under den nämnda
periodens senare del. Denna tillväxtperiod bröts uppenbarligen under andra
världskriget med den på Väderön bedrivna storskaliga äggtäkten, vilken pågick
från 1941 till åtminstone 1946 (Olsson, 1943, Otterlind, 1948).Ahlström (1948)
anger visserligen att havstruten var skyddad av vetenskapliga skäl, men i
praktiken har den sannolikt drabbats lika hårt som gråtruten. Otterlinds (1948)
uppgift om oförändrat bestånd perioden 1937-1947 kan mycket väl vara riktig.
Däremot är det mera bekymmersamt hur man skall tolka hans uppgifter om
beståndets storlek (se ovan) eftersom vi inte vet om han besökte Orskären och
Vinga skär. Det går därför inte att beräkna tillväxten under perioden 1947-1963.
Uppenbart är emellertid att detta var en period av stark tillväxt. Mellan åren
1963 och 1966 var ökningen 12,1 % per år

 44

Tabell 8. Antal bon av havstrut inräknade vid inventering omfattande hela Väderön
1937-2005.

Å
r

Ö
st

ra
 d

el
en

Sö
dr

a
de

le
n

V
äs

tra
 d

el
en

N
or

ra
 d

el
en

K
rå

ka
n

H
uv

ud
ön

 +
 in

re
 sk

är

O
rs

kä
re

n
¹

Sv
ar

te
sk

är

V
re

ne
n

V
in

ga
 sk

är
 ²

Y
ttr

e
sk

är

Su
m

m
a

In
de

x

1937 1 1 1 6 2 11 15 1 16 27 27
1963 19 8 15 29 6 77 134 1 1 25 161 238 100
1964 22 11 15 39 4 91 125 2 1 40 168 259 109
1966 24 12 24 53 6 119 157 1 1 57 216 335 141
1972 31 21 56 83 10 201 218 3 1 72 294 495 208
1979 44 22 63 74 9 212 134 3 16 95 248 460 193
1986 191 533 224
1994 25 53 42 62 0 182 169 2 2 68 241 423 178
2005 11 25 38 69 5 148 100 2 2 82 186 334 140

1) varav Stora Orskär 10 bon (1937), 111 (1963), 176 (1972), 77 (1979), 140 (1986), 126
(1994) och 74 (2005).

2) varav norra delen 1 bo (1937), 25 (1963), 69 (1972), 93 (1979), 37 (1994) och 61
(2005).

0

100

200

300

400

500

600

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

20
06

A
nt

al
 p

a r

Figur 14. Havstrutpopulationen på Hallands Väderö 1937-2005.

 45

och 1966-1972 hade den dämpats till 6,7 %. Från 1972 till 1986 hade ökningen
sjunkit till 0,5 % per år. Havstrutarna på Väderön har alltså haft två tydliga
tillväxtperioder dels 1920- och 1930-talet dels perioden från 1947 till 1986.
Från 1986 till 1994 minskade havstrutarna med 2,9 % årligen. Sedan 1944 har
beståndet minskat med i genomsnitt 2,1 % per år.

Orskären har alltid varit havstrutens viktigaste tillhåll på Väderön. Både 1937
och 1963 svarade de för 56 % av beståndet. Toppnoteringen är från 1972 med
176 par på Stora och 42 par på Lilla Orskär (tabell 8) motsvarande 44 % av
arkipelagens bestånd. I takt med artens ökning minskade dock Orskärens andel
så att de 1979 svarade för 29 %, 1986 för 36 % och 2005 för 30 % av beståndet.

Slår man ihop samtliga öar som ligger utom räckhåll för huvudöns mårdar finner
man att de yttre skärens andel 1979 utgjorde 54 %, 1994 57 % och 2005 56 %
(figur 15). Någon utflyttning till de yttre skären har alltså inte skett under den tid
när mården varit etablerad på ön. Störningar kan emellertid ha förekommit på de
yttre skären. Vi vet att mink eller mård fanns på Vinga 1982 (Nils Rosenlund, se
även sillgrissla) och att någon slagit sönder runt hälften av alla trutägg på
Orskären i maj 1978 (NR). Det abrupta fallet i antal på Orskären 1972-1979 kan
nog delvis förklaras av detta ingrepp som måhända inte var en
engångsföreteelse. Dessa och eventuellt andra för oss okända störningar har
rimligen haft effekt på fördelningen av bon inom ögruppen.

0

10

20

30

40

50

60

70

80

1930 1940 1950 1960 1970 1980 1990 2000 2010

P
ro

ce
nt

Figur 15. Andelen havstrutar på Hallands Väderö som häckar på de yttre skären.

Orsaker till beståndsförändringarna
Havstrutbetåndets ökning på Väderön är en del i en allmän ökning som omfattar
stora delar av artens utbredningsområde. Arten invandrade t.ex. till Danmark
först omkring 1930 (Løppenthin, 1967). Orsakerna till ökningen torde främst
vara den ökade tillgången på fisk/fiskavfall, annat mänskligt avfall och minskad

 46

förföljelse. Tillbakagången under senare tid beror sannolikt på minskat fiske i
Kattegatt-Öresund och försämrad födotillgång på soptippar.

Under 1996 års häckningssäsong konstaterades en förhöjd dödlighet av vuxna
havstrutar då ca 50 döda påträffades på ön (Nils Rosenlund, i brev). Eftersom
inget heltäckande eftersök genomfördes är detta ett minimivärde. Denna
förhöjda dödlighet inträffade samma år som ejdrar i södra Kattegatt drabbades
av fågelkolera och den kan eventuellt ha orsakats av denna epizooti (se under
ejder). Även 1997 och 2001 noterades fler döda havstrutar än normalt (Nils
Rosenlund). Åren 2003-2006 var antalet döda havstrutar och gråtrutar relativt
lågt (Nils Rosenlund, egna observationer).

Värdering av beståndet
Havstrutbeståndet på Väderön klassificeras som varande av både skånskt och
nationellt intresse med de i denna rapport tillämpade kriterierna (tabell 3).

Kentsk tärna Sterna sandvicensis
Blir kanske nästa art som bosätter sig på Väderön.
Hittills har kentska tärnan bara gästat Väderön. Åtminstone sedan 1970-talet har
arten årligen uppträtt runt ön. Vid några tillfällen har par slagit sig ner i
skrattmåskolonier men utan att gå till häckning (Mikael Haraldsson, muntligt).
Senast skedde detta i skrattmåskolonin på norr 2006 då ett par under några dagar
i början av juni uppehöll sig i kolonin.

Observationen av 2 ex. vid Vinga skär 1935 kan vara den tidigaste observationen
(Persson, 1936). Vallins (1959) uppgift att en skadad unge påträffats på
Svarteskär 1956 har inte beaktats av mig.

Fisktärna Sterna hirundo
Denna av EU:s fågeldirektiv starkt omhuldade art har ett litet bestånd som ofta
växlar mellan olika häckningsplatser.

Äldre uppgifter
Wallengren (1893) betecknar fisktärnan som allmän häckfågel på Väderön.

Bestånd
1937 påträffades 37 bon (Eklundh, 1938), 1942 ca 45 par (Olsson, 1943) och
1947 15-20 par (Otterlind, 1948). Åren 1963-1969 fanns 12-16 par. För 1977
och 1978 rapporteras 25 par resp. 10-15 par (Fåglar i Skåne), 1985 28 par och
1986 26 par. Säsongen 1988 inrapporterades 30 par (Fåglar i Skåne). Tidpunkten
för inventeringen 1994 och 2005 var något tidig och uppskattningarna slutar på
12 resp. 20 par. Att kolonier lätt överges och tärnorna då ofta flyttar till andra
ställen gör det svårt att få säkra data på beståndets storlek.

 47

De oftast utnyttjade häckningsplatserna från och med 1963 är Utlängan, skären i
Kungshamn samt strandängen söder om Stora Måseskär. Andra lokaler är Per
Bengts skär och norra delen av halvön söder om Lilla Tånge.

Värdering av beståndet
Beståndet är av marginell betydelse ur skånskt och i ännu högre grad ur
nationellt perspektiv. Det finns en motsättning i hur skyddsbehovet för
fisktärnan bedöms i EU:s fågeldirektiv och i den svenska rödlistan. I
Fågeldirektivet klassas fisktärnan vara i behov av starkt skydd medan rödlistan
konstaterar att den har tillfredsställande status. Fågeldirektivets klassning
innebär att Sverige är förpliktigat att skydda artens häckningsplatser. Enligt min
mening är det svårt att skapa ett verksamt skydd av någon häckningsbiotop på
ön. Möjligen skulle aktiva faunavårdsinsatser på Per Bengts skär skapa en
säkrare häckningsplats.

Silvertärna Sterna paradisaea
Silvertärnan har uppenbarligen försvunnit som häckare.
Uppgifter om att silvertärnan häckar på Väderön finns hos Wallengren (1893)
och Rosenius (1942). Den förre anger att arten häckar mindre ofta eller mindre
allmänt (”nicht so häufig”) än fisktärnan och den senare att ”.... på
jämförelsevis låga klippknösar på Hallands Väderö har jag funnit fisk- och
silvertärnor boende om varandra”. Hanström (1937) konstaterar att båda arterna
finns på ön medan Eklundh (1938) iakttog 1 par uppenbarligen under kort tid i
juni 1937. I sin värdering av Hallands Väderö inför ställningstagande till utökat
skydd anger Hanström (1944) att det 1936 fanns en mindre häckande koloni.
Därefter finns mig veterligt inga fynd av häckande silvertärnor.

Småtärna Sterna albifrons
Den enda passande lokalen för arten är utsatt för omfattande störningar.
Under 1990-talet har par av småtärna setts vid flera tillfällen. Vissa år har ett par
hållit till vid den innersta ön i Kungshamn (Mikael Haraldsson, muntligt). Ingen
häckning är känd men man kan inte utesluta att häckningsförsök förekommit.
Denna ö torde ha de bästa förutsättningarna på Väderön, men störningarna från
tamdjur och vadande båtfolk är så stora att de i praktiken utesluter att arten
etablerar sig där.

Sillgrissla Uria aalge
Sentida invandrare till Väderö, som är den svenska västkustens enda lokal för
arten.

Bestånd
Redan under häckningssäsongerna 1965-68 hade 1 par sillgrissla setts i vattnet
utanför Vinga skär och uppe på ön utan att häckning hade kunnat fastställas
(figur 16, appendix 7). Den 25 maj 1969 påträffade Nils Rosenlund ett ägg
liggande helt öppet intill en liten klippa bara 20 cm från ett gråtrutbo. Därmed

 48

var den första häckningen i Skåne ett faktum. Den 30 maj fanns två ägg, varav
ett troligen var övergivet. Den 27 juni såg jag en sillgrissla flyga med mat i
näbben mot Vinga, vilket tyder på att häckningen så långt var framgångsrik.

År 1972 häckade sillgrisslan på nytt på Vinga skär med ett par och den valde,
efter att först troligen fått ägget rövat på den förra platsen, en för arten mera
lämplig boplats under ett större stenblock ett stycke från den första lokalen.
Såväl 1970 som 1971 sågs sillgrisslor på Vinga skär (som mest 8 resp. 4 ex.),
varför det är troligt att de häckade även dessa år. Under den tidiga
etableringsfasen sågs 1 par vid flera tillfällen 1965 och 1966 även utanför Stora
Orskär, men dit återkom sillgrisslan inte senare.

Figur 16. Redan 1965 dvs. några år innan sillgrisslan för första gången konstaterades
häcka uppehöll sig enstaka fåglar i gråtrutkolonin på Vinga skär. Sillgrisslan i bildens
mitt.

Från och med 1973 har beståndets storlek bedömts efter antalet sillgrisslor som
visat sig utanför boplatsen när besök gjorts på ön. Beståndet hade 1973 ökat till
4 par och 1974 till 12 par (figur 17, appendix 7). Därefter skedde en viss
tillbakagång, men 1982 var det på nytt 12 par på plats. Dock hittades detta år 7
vuxna sillgrisslor dödade av ett mårddjur. Trots denna åderlåtning höll sig
beståndet på runt 10 par, men var i mitten av 1990-talet och första halvan av
2000-talet nere på 4-7 par. Räkningen 2005 och 2006 gav 12 resp. 13 par.
Samtliga sillgrisslor har häckat på den plats där de etablerade sig 1972.

 49

Det är troligt att en del av sillgrisslorna som noterats liggande utanför den kända
häckningsplatsen inte har häckat, varför det effektiva beståndet har varit lägre än
vad siffrorna anger. Klart är emellertid att beståndets storlek varierat kraftigt.

0

2

4

6

8

10

12

14

19
69

19
72

19
75

19
78

19
81

19
84

19
87

19
90

19
93

19
96

19
99

20
02

20
05

A
nt

al
 p

ar

Figur 17. Sillgrisslepopulationen på Hallands Väderö 1969-2006.

Orsaker till beståndsförändringarna
Från det att sillgrisslor började synas nära ön tog det ganska många år innan
arten fick fotfäste. De första häckningsförsöken gjordes i ett för arten ovanligt
öppet läge. Dessa iakttagelser indikerar att nykolonisation är förenad med
betydande svårigheter. Orsaken till nedgången under 1990-talets början och mitt
är för närvarande inte känd liksom inte heller för den sentida ökningen. Möjligen
bromsas en tillväxt i antal genom att tillgången på lämpliga boplatser kan vara
begränsad. På några lokaler i Östersjön har sillgrisslor flyttat in i skarvkolonier,
något som möjligen skulle kunna ske även på Väderön.

Värdering av beståndet
Väderön är som sagt den enda säkra lokalen för häckande sillgrissla på svenska
västkusten. Vid några tillfällen har arten häckat i Bohuslän och en gång på Tylön
i Halland (förf.). Annars får man söka sig till Christiansö utanför Bornholm där 2
500 par häckar eller till Helgoland i Tyskland. Från Christiansö kommer en
sillgrissla som kontrollerats på häckningsplatsen på Väderön vid 8 års ålder. En
unge från Hallands Väderö kontrollerades på ön Grän i Stockholms skärgård vid
20 års ålder. Dessa fynd antyder att Väderöfåglarna kan ha ett utbyte med
Östersjöns bestånd.

Ur skånskt perspektiv är Väderöns bestånd unikt genom att ön hyser landskapets
enda koloni. I ett rikssvenskt perspektiv är förekomsten av marginell betydelse
(tabell 3).

 50

Kolonin är liten och individfattig vilket i sig utgör en risk. Den observerade
predationen av vuxna sillgrisslor 1982 antyder att besök av rovdjur utgör ett
allvarligt hot mot kolonin.

Tordmule Alca torda
Med tordmulen fick Väderön sin tredje häckande alkart från och med 1976.

Bestånd
Tordmulen gör entré som häckfågel på Väderön under 1970-talet (figur 18,
appendix 8). Arten häckade bevisligen 1976. Det första fyndet gjordes på
Skäppeskär, där 1 ägg och 1 unge sågs den 24 juni detta år (Nils Rosenlund,
muntligt). Men redan från och med 1974 eller eventuellt ännu något år tidigare
uppträder den under förhållanden som gör att häckning inte kan uteslutas.

0

10

20

30

40

50

60

70

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

A
nt

al
 p

ar

Figur 18. Tordmulepopulationen på Hallands Väderö 1976-2006.

Tordmulen etablerar sig tidigt på flera ställen i ögruppen. Kolonierna på Vinga
visar sig vara de framgångsrikaste och där ökar arten till 25 par 1986 och 50 par
1992, för att under åren 1994-2006 ligga mellan 45 och 58 par. Kolonin på
udden innanför Släppekistan ökar långsamt till som mest 9 par, men efter
predation under senare år tycks den vara på reträtt. På Skäppeskären höll 1-4 par
stånd under perioden 1975-2001, men arten är numera försvunnen därifrån. De
två par som häckade där 2006 hade troligen först misslyckats på annan lokal
tidigare under säsongen. Under åren 1980-83 häckade några par på Ulagapsön,
men här påträffades 2 ihjälbitna tordmular 1982, då också mård

 51

sågs i daglega där (Nils Rosenlund, muntligt). Två par häckade på nytt på denna
ö 1990 och även detta år härjade ett mårddjur på ön. 1991 gjordes igen en
observation av mård på ön (appendix 2). Söder om Möhamn häckade ett par
1977. Åtminstone från och med 2002 har ett par häckat på Lilla Tånge.

Efter kolonisationen genomgick det totala beståndet således en snabb ökning
fram till mitten av 1990-talet. Det har därefter bara ökat långsamt och uppgår nu
till drygt 60 par (figur 18, appendix 8). Fördelningen mellan huvudön och inre
skär å ena sidan och yttre skär (= Vinga skär) å den andra framgår av figur 19.

För tordmule liksom för sillgrissla och tobisgrissla bygger beståndsuppgifterna
på antalet fåglar som under morgontimmarna räknats in på vattnet utanför
kolonierna. Detta innebär att det häckande beståndet troligen överskattas
eftersom icke häckande alkor ibland ansluter till dessa morgonsamlingar.

Orsaker till beståndsförändringarna
Tordmulebeståndet i Östersjön återhämtade sig efter isvintrarna på 1940-talet –
först långsamt – men från mitten av 1960-talet allt snabbare (Meltofte & Fjelså
2002). Beståndet på Vinga visar en ökning (appendix 8) och det tycks därmed
som om besöket av fyrfota rovdjur på ön 1982 inte haft några synbara effekter.
Häckningen på Ulagapsön upphörde efter 1983, sedan mård uppehållit sig på ön
åtminstone 1982. Även vid den kortvariga återkolonisationen av detta skär i

0
10
20
30
40
50
60
70
80
90

100

1970 1975 1980 1985 1990 1995 2000 2005 2010

P
ro

ce
nt

Figur 19. Andelen tordmular på Hallands Väderö som häckar på de yttre skären.
början av 1990-talet påträffades mård där. Kolonin på Släppekisteudden har
åtminstone under senare år prederats vilket medfört att inga ungar producerats.
Skäppeskären har också legat inom räckhåll för de mårdar som funnits på ön
från och med 1990-talet. Direkta observationer stöder alltså slutsatsen att flera
av bosättningarna på huvudön och de inre skären har eliminerats av mård. Det

 52

finns skäl att tro att kolonierna på huvudön överlever genom rekrytering av
fåglar från Vinga skär.

Värdering av beståndet
Väderön är – vid sidan av en koloni som etablerades i Bohuslän på 1990-talet –
den enda lokalen på Västkusten. I Danmark finns den i stort antal på ett skär vid
Christiansö utanför Bornholm. Två tordmular som märkts som ungar på Väderön
har senare kontrollerats på Christiansö i båda fallen vid 3 års ålder. De var då
ännu inte häckningsdugliga men fynden antyder ändå en koppling till Östersjön.
Annars besöker tordmular både från Östersjön och Norge farvattnen utanför
Väderön under vintern.

Liksom för sillgrissla är Väderön enda lokalen i Skåne. Genom det stora antalet
tordmular i Östersjön är Väderöns bestånd nationellt sett av tämligen marginell
betydelse (tabell 3). Kolonin på Väderön är dock regionalt viktig och är ett
brohuvud för en framtida expansion i Kattegatt. Mård och mink utgör ett hot mot
beståndet, men hittills har arten klarat sig trots mångårig mårdförekomst på
huvudön. Tordmulen är mindre kräsen än sillgrisslan i valet av boplats och
besitter därmed större förutsättningar att anpassa sig till förändringar i bl.a.
predatorfaunan.

Tobisgrissla Cepphus grylle
En av Väderöns karaktärsarter, vars bestånd följts årligen under lång tid,
varigenom mårdarnas påverkan kan analyseras.

Äldre uppgifter
Redan 1783 omnämns att tobisgrissla håller till på Väderön (Retzius, 1786). Även Nilsson
(1858) omnämner arten.

Bestånd
Eklundh (1938) fann sammanlagt 40 par på ön 1937, men man bör betänka att
alkornas karakteristiska dygnsrytm med högsta antal samlade på vattnet utanför
kolonierna under morgontimmarna (figur 20), inte blev känd förrän senare. Från
och med 1963 har inventeringarna huvudsakligen gjorts under tiden fram till
klockan 10 på förmiddagen (astronomisk tid, d v s ”vintertid”).

Under perioden 1963-1972 var det totala beståndet stabilt och uppgick till 140-
150 par. De årliga inventeringarna gör det möjligt att därefter följa såväl
svängningarna i beståndet (figur 21) som fördelningen mellan olika delområden
(appendix 9). Från och med 1973 sker en påtaglig minskning (för hela ögruppen
med ca 20 %) främst på huvudön och denna svacka i beståndets storlek består
sedan t o m 1984. Lägsta antal, 100 par, noteras 1979 och 1984. Från och med
1985 börjar en återhämtning med tillväxt främst på huvudön så

 53

Figur 20. Under morgontimmarna samlas tobisgrisslorna på vattnet utanför sin koloni
och genomför spelhandlingar. Inventeringarna har genomförts då.

att 1990 totalt 215 par inräknas inom ögruppen. År 1991 minskar huvudöns
tobisgrisslor på nytt och når ett minimum 1993. Samtidigt rusar antalet tobisar
på skären i höjden och fördubblas inom loppet av fem-sex år. Från mitten av
1990-talet sker en viss återhämtning på huvudön, men 2005 och 2006 noteras en
ny minskning. Från och med 1995 närmar sig tobisgrissleantalet på de yttre

0

50

100

150

200

250

300

19
63

19
66

19
69

19
72

19
75

19
78

19
81

19
84

19
87

19
90

19
93

19
96

19
99

20
02

20
05

A
nt

al
 p

ar

Figur 21. Tobisgrisslebeståndet på Hallands Väderö 1963-2005.

skären 150 par för att de allra senaste två åren öka ytterligare. Totala beståndet
ökar till drygt 250 par från och med 1995 för att 2006 nå toppnoteringen 282
par.På huvudön har tobisgrisslor i sen tid (från och med 1986-88) slagit sig ner
sig på Lilla Tånge som nu har ett dussin par (sträckan Christians hamn-

 54

Sandhamn i appendix 9). Även på sträckan Sandhamn-Kappelhamnsbryggan har
en ökning skett. Ulagapsön och Bakkläppen, som tidigare var starka fästen för
arten, har däremot gått starkt tillbaka. För de yttre skären noteras överlag en
ökning. Mest anmärkningsvärd är kanske ökningen på Vrenen från 4-6 par vid
starten av intensivbevakningen till numera 25-35
par

0
10
20
30
40
50
60
70
80

1960 1970 1980 1990 2000 2010

P
ro

ce
nt

Figur 22. Andelen tobisgrisslor på Hallands Väderö som häckar på de yttre skären.

Orsaker till beståndsförändringarna
År 1937 häckade ca 25 % av beståndet på de yttre skären och 1963-64 ca 40 %.
Om detta är en reell förändring eller orsakas av förbättrad kunskap om hur arten
inventeras måste lämnas därhän.

Tobisgrisslebeståndets nedgång från och med 1973 liksom den fortsatta svackan
fram till 1984-85 har hittills inte kunnat förklaras. Dock noterades en högre
ungproduktion 1983-1988 än 1970-1977 liksom vissa förändringar i
sammansättningen av bytesfisken (Jönsson, 1990). Minskningen för år 1979
(figur 21) kan ha att göra med det omfattande oljeutsläpp som skedde i sydvästra
Kattegatt i januari detta år och som vållade 25 % nedgång i kolonierna på danska
sidan (se Jönsson, 1990).

Häckningssäsongen 1982 uppehöll sig mård på bl.a. Bakkläppen och Ulagapsön
och rovdjursdödade tobisgrisslor och tordmular påträffades. Säsongen 1989
karakteriseras av en plötslig försämring av häckningsresultatet. År 1990
accentueras detta ytterligare och sannolikt kom då inte en enda unge på vingarna
på huvudön (Jönsson & Rosenlund, 1990, P. E. Jönsson & Nils Rosenlund,
muntligt). År 1990 sågs spillning av mårddjur på Bakkläppen och Ulagapsön. På
Vrenen påträffades 3 döda tobisgrisslor. Predationen på Vrenen är sannolikt
orsak till att beståndet där plötsligt halverades från och med 1990 och sedan

 55

förblev lågt under ett antal år (se appendix 9). 1991 sågs mård på nytt på
Ulagapsön och både döda tobisgrisslor och ägg påträffades. Även 1992 och 1993
finns belägg för mårdpredation på Ulagapsön.

Minskningen på huvudön och inre skär från och med 1991 sammanfaller i tid
med den konstaterade förekomsten av mård. En omgruppering av tobisgrisslor
till de yttre skären äger rum uppenbarligen som en konsekvens av störningen
(figur 22). Från och med 1993 tar de yttre skären över som viktigaste
häckningsområde och för 2005 och 2006 svarar de för 63-67 % av det totala
beståndet. En betydande omgruppering har alltså skett sedan 1991. Denna
påtagliga förändring måste rimligen vara ett resultat av mårdens närvaro på
huvudön, vilken lett till predation på vuxna tobisgrisslor, ägg och ungar. Nils
Rosenlund har som ringmärkare upprepade gånger kunnat konstatera att
häckningsresultatet på huvudön varit mycket dåligt. Vissa år (t.ex. 1993, 1994
och 2005) har av allt att döma ytterst få eller inga ungar producerats på huvudön
samtidigt som paren på de yttre skären lyckats bra.

Det är inte känt om omfördelningen inom ögruppen sker genom att
häckningsresultatet på de yttre skären är bättre och detta medför att en högre
rekrytering till skären än till huvudön eller om vuxna fåglar efter misslyckad
häckning byter häckningsplats.

Värdering av beståndet
Idag är Väderöns bestånd ett av de största på svenska västkusten. Några få par
häckar i Kullabergs branter och då och då finns den även på Grytskären och
Rönnen i Skälderviken. På Tylön i Halland är beståndet nu nästan försvunnet,
tydligen till följd av minkens predation. Närmaste större koloni finns på Hesselø
norr om Själland. På Nidingen i norra Halland finns ett bestånd av samma
storlek som Väderöns. Tre ringmärkta ungar från Väderön har senare
kontrollerats som vuxna i andra kolonier i Kattegatt.

Väderöns tobisgrisslebestånd är det särklassigt största i södra Kattegatt och
tillsammans med grisslorna på Nidingen i norra Halland är det störst på svenska
västkusten. Därför klassas beståndet som ytterst värdefullt för Skåne och även
regionalt. Även nationellt bör det betraktas som viktigt (tabell 3).

När Nils Rosenlund och jag i slutet av 1960-talet diskuterade att genomföra årlig
inventering av tobisgrisslorna hade vi en föreställning om att boplatstillgången
kunde ha en begränsande effekt på beståndets storlek. Vi hade då noterat att en
del boplatser blivit fyllda med uppkastad tång, igenvuxna m. m. och trots att
många ungar producerades förblev beståndet oförändrat i storlek.
Tobisgrisslorna har med eftertryck visat att vi hade fel.

 56

Figur 23. Nils Rosenlund i färd med att inspektera ett bo av tobisgrissla. Stora Tånge
2006.

Liksom på många andra håll längs kusterna framstår mård och mink som ett stort
hot mot arten. Tobisgrisslan söker sina bytesfiskar relativt nära kolonierna och
på bottnar ned till ett djup av 25 – 30 meter, och är därmed beroende av
vattenkvalitet och de kemisk-fysikaliska förhållanden som påverkar bytesfaunan.
Trots syrebristen i sydöstra Kattegatts bottenvatten har tobisgrisslan hittills
klarat sig överraskande bra.

Skärpiplärka Anthus spinoletta
En diskret småfågel, som lätt förbigås.
Bestånd
Häckar på flera ställen längs stränderna. 1937 skattades den till 23 häckande par
och 1942 till 20 par (tabell 1). Under mina tidigare studier på ön inventerade jag
inte arten. Från 1994 års måsfågelinventering rapporteras 8 par. Under
inventeringen 2005 förekom mycket begränsad sångaktivitet. Arten noterades
därför inte systematiskt men bokförda observationer av varnande och lockande
fåglar indikerade ett minimum av 16 par. Således förefaller det som om
beståndet är i samma nivå som vid tiden för de första inventeringarna.

Värdering av beståndet
Det är möjligt att skärpiplärkorna på Väderön är så många att beståndet bör
klassas som regionalt värdefullt (tabell 3).

 57

Diskussion
I den artvisa presentationen har orsaker till de registrerade
beståndsförändringarna hos enskilda arter behandlats. Här följer en mera
övergripande diskussion. Tonvikten ligger på lokalt verkande faktorers effekt på
öns kustfågelbestånd.

Effekter av mård
Även om mård konstaterats eller misstänkts förekomma tillfälligt på Väderön ett
par gånger tidigare så blir det först genom artens entré som medlem i faunan från
och med slutet av 1980-talet, som den blir en faktor att räkna med. Vid några
tillfällen har mård (eller mink) besökt de yttre skären men det är framförallt på
huvudön som arten huserat. Bl.a. observationerna av mård i daglega på
Bakkläppen och Ulagapsön innebär att de inre skären kan jämställas med
huvudön i detta avseende. Fångstsiffrorna (appendix 2) visar att mårdbeståndet
har varit relativt stort åtminstone periodvis.

Nils Rosenlund har främst i samband med ringmärkning av alkor gjort åtskilliga
fynd av döda fåglar som av allt att döma är tagna av mård (se även figur 4). Vid
inventeringen av måsfåglar 2005 såg jag påtagligt många färdigbyggda bon av
gråtrut och havstrut som saknade ägg. Särskilt utpräglat var detta i de delar av
kolonierna som ligger in mot öns centrum. Det är rimligt att anta att äggen tagits
av en predator som kommer från landsidan. Under besöket på Väderön 1-12 maj
2005 såg jag åtskilliga uppflog av måsfåglar i kolonierna på norr och vid två
tillfällen en kort stund därefter observerades mård passera över öppen gräsmark
innanför trutkolonierna.

Rosenlunds insamlade material om häckningsresultatet för tobisgrisslan är det
bästa måttet på predationstrycket. En markant nedgång i ungproduktion har
noterats från 1989 och 1990 (räknat på hela ögruppen) (Jönsson & Rosenlund,
1990) och under åren därefter har endast enstaka tobisgrissleungar lämnat boet
på huvudön (NR, muntligt). År 2006, då mårdbeståndet pressats tillbaka,
lyckades lite fler tobisgrisslepar få ut ungar även på huvudön (Nils Rosenlund,
muntligt).

Inför inventeringen 2005 var arbetshypotesen att skillnaderna i predationstryck
mellan huvudön och inre skär jämfört med de yttre skären skulle återspeglas i
kustfåglarnas val av häckningsplats. I beskrivningen av resultaten för enskilda
arter har detta behandlats. Inventeringarna av tobisgrissla visar att en ökad andel
av beståndet övergick till att häcka på de yttre skären efter ca 1993 (figur 22).
Därefter har förändringarna varit relativt små. Även hos ejder finner vi större
andel på de yttre skären 2005 jämfört med tidigare inventeringar (tabell 5).
Tordmulen slog sig inledningsvis ner på flera platser på ön men successivt kom
ytterskäret Vinga att bli tyngdpunkten i artens förekomst (appendix 8). Både

 58

grågås och vitkindad gås har tidigare häckat på huvudön, men vid 2005 års
inventering återfanns samtliga bon på de yttre skären. Sillgrisslan, som är mera
kräsen i valet av boplats än tordmulen, har sin enda förekomst på Vinga trots att
det finns gott om lämpliga biotoper på huvudön. Även om andra faktorer säkert
spelat viss roll i den ändrade fördelningen mellan huvudön och yttre skär, menar
jag att mårdens predation är huvudorsaken till denna fördelning hos nämnda
arter.

Överraskande är att gråtrut och havstrut inte följer detta mönster (figur 12 & 15).
Så inte heller silltrut och fiskmås. Predationstycket på dessa arters ägg och ungar
har säkert varit högt under lång tid på huvudön men trots detta finns det ingen
tendens till utflyttning till öarna. Adulta måsfåglar löper säkert betydligt mindre
risk än vuxna alkor och ejdrar att själva bli offer för mården. Genom att
måsfåglar häckar relativt öppet kan fåglarna i kolonin även nattetid snabbt
upptäcka när mården kommer och därmed har de bättre förutsättningar att klara
sig. Möjligen ligger förklaringen däri. Om mårdens predation på huvudön och de
inre skären lett till försämrat häckningsresultat även för måsfåglar, vilket är
mycket troligt, borde ändå en utflyttning till de yttre skären ske genom att par
som misslyckas på huvudön och förstagångshäckare skulle söka sig till de yttre
skären i större utsträckning än till huvudön. Dock har detta hittills inte inträffat.

Som hålhäckare och koncentrerade till huvudön borde gravand och småskrake
uppvisa ändrad fördelning och kanske rent av beståndsminskning. Tillgängliga
data tyder emellertid på stabila bestånd. Gravanden tycks i Skåne ha en
anmärkningsvärt stor andel icke-häckande par, vilket skulle kunna tyda på att
populationen är mättad. I ett sådant läge har ett lokalt bestånds häckningsresultat
mindre betydelse för rekryteringen. Strandskata har också behållit sin numerär
genom åren. Den är starkt revirhävdande och väl anpassad till häckning på
fastland med närvaro av fyrfota predatorer samt har mycket lång livslängd.
Knölsvanen slutligen är tillräckligt stor för att försvara ägg och ungar mot mård,
även om enstaka ungar säkert kan bli tagna.

Man kan tycka att kustfågelpopulationerna överlag, och särskilt de arter som
saknar anpassningar för att klara av mötet med mården, skulle ha påverkats mer
än vad som skett. Man bör då ha i åtanke att den totala bytespopulationen har
varit och fortfarande är mycket stor. Med minskande bestånd och fortsatt hög
täthet av mård kan man befara att effekterna på bytespopulationerna blir större.

Gråtrutens expansion och reträtt
När vi i slutet av 1930-talet för första gången får ett grepp om kustfåglarnas
numerär och fördelning domineras ön av en stor och tät koloni av gråtrut på
Orskären och stora och täta fiskmåskolonier på Vinga skär och södra delen av
huvudön, medan stora delar av huvudöns stränder saknar häckande måsfåglar.
Vi kan anta att förhållandena nog ännu präglas av efterdyningarna av den
avsiktliga rävinvasion som iscensatts för att utrota de inplanterade kaninerna

 59

ungefär 25 år tidigare. Det bör emellertid poängteras att Erikson redan 1906
anger att: ”Dock är det mindre på själfva hufvudön än på de kringliggande
skären, särskildt Orskär och Vingaskär samt Kapellhamnskären, som
simfåglarna slagit upp sina bopålar”, dvs. fördelningen tycks ha varit likartad
redan innan utsläppet av rävar.

Om rävarnas närvaro på ön i början av förra seklet hade varit en prövning för
vattenfåglarna så blev andra världskrigets organiserade insamling av trut- och
måsägg en ny. Måsfåglar reagerar på intensiv äggpredation, liksom på insamling
av ägg, genom att fåglarna ökar avståndet mellan bona, så att risken för
predation minskar. Det vill säga kolonierna glesnar och fördelar sig över större
yta (se bl.a. Tinbergen, 1956). Den storskaliga omfördelningen av gråtrutar från
Orskären till huvudön, som Olsson/Otterlind (1943, 1948) rapporterar mellan
1937 och 1942 – 1947, är otvetydigt en sådan anpassning. Den samtidiga
dramatiska minskningen av fiskmåsar skulle direkt eller indirekt kunna vara
orsakad av gråtrutens överflyttning till huvudön. Direkt genom konkurrens om
boplatser samt ökad predation, indirekt genom att störningen ledde till
utglesning och som kan ha gjort det lättare för andra predatorer att ta fiskmåsens
ägg och ungar. Sannolikt har även ytterligare faktorer medverkat. Fiskmåsen är
den enda arten där beståndsminskning kunnat kopplas till gråtrutens expansion.
Möjligen kan fisktärna också räknas dit. Man kan naturligtvis spekulera i om
även roskarlen kan ha påverkats av fiskmåskoloniernas upplösning, men
dokumentationen om artens förekomst på Väderön (Vinga skär) är alltför svag.

Gråtrutens kraftiga minskning från 1979 är en av de mest påtagliga
förändringarna i kustfågelfaunan på Väderön under senare tid. I skärgården i
nordöstra Skåne har beståndet under perioden 1983/84-2004 minskat till drygt
en tredjedel (Waldemarsson, 2005). En kraftig nedgång har skett på flera andra
håll i Skåne och närliggande delar av Danmark (Meltofte & Fjeldså, 2002,
Bengtsson, 2005). Den väsentligaste orsaken är uppenbarligen den försämrade
födotillgången på soptippar, som tidigare hade stor betydelse för artens födoval
(Andersson, 1970). Även minskningen i det lokala fisket kan ha medverkat.

Gråtruten uppfattas som en art som tränger undan andra häckande kustfågelarter.
Dagens gråtrutkolonier på Väderön är glesa och i samband med minskningen av
beståndet har en del strandområden övergetts av gråtruten. I teorin innebär detta
att arter som fiskmås och fisktärna skulle kunna återhämta sig, förutsatt att
förhållandena i övrigt är gynnsamma. Men så har hittills inte skett.

Havstrutens expansion
Havstruten ökade successivt bl.a. på Orskären 1963-1986 och konkurrerade
efterhand ut gråtruten, som fått hålla till godo med övriga skär och huvudön (se
tabell 5). Däremot tycks ejdern inte ha påverkats negativt av havstrutens ökning
på Orskären (tabell 4).

 60

Sjukdomar
Observationer under enstaka år visar att en viss förhöjd dödlighet på grund av
sjukdomar finns för trutarna (Nils Rosenlund, Mikael Haraldsson, egna
observationer), men den har knappast haft någon större betydelse för havstrut-
och gråtrutbeståndets minskning. Däremot drabbades ejdern på många danska
häckningsöar av hög dödlighet 1996 och 2001 till följd av fågelkolera
(Christensen et al., 1997). Den dödlighet som konstaterades på Väderön speciellt
år 1996 (Nils Rosenlund, i brev) kan ha varit orsakad av samma sjuka.

Mänskliga störningar
Det är svårt att bedöma vilka effekter det ökade antalet besökare kan ha på
fågelbeståndet. Att större strandpiparens konstaterade häckningsförsök i Stora
Sandhamn (figur 24) är dömda att misslyckas är troligt och även det par som bl.
a. 2006 häckade vid Getaryggen utsattes för störningar i en omfattning som gör
det svårt att tro att de skulle kunna fått fram ungar.

Figur 24. Häckningsplats för större strandpipare, Stora Sandhamn, juli 2006. I början av
maj hade strandpiparna bo på berghällen bortom stråket av sand.

Besökare som från Stora Sandhamn vandrar norrut längs stranden till Stora
Tånge eller Tjuvelthamn har en störande effekt bl.a. på ungkullar av andfåglar,
måsfåglar och vadare. Särskilt gäller det för de djupt inskurna vikarna från och
med Christians hamn. Störningarna leder ofta till predation från bl. a. havstrut.
Övriga strandavsnitt på huvudön tycks vara mindre utsatta för störningar.
Landstigningsförbudet på Vinga skär, Orskären med flera öar innebär säkrare
häckningsförhållanden. Tordmulens, sillgrisslans, grågåsens och vitkindade
gåsens preferens för dessa skär kan eventuellt delvis förklaras av dessa

 61

restriktioner. Tyvärr tillåter inte materialet en analys av effekten av
fågelskyddsområdena eftersom samtliga yttre skär är skyddade.

Troedshallen i Kappelhamn har sedan mycket lång tid varit mål för fritidsbåtar
som i stor utsträckning övernattat i hamnen. Under senare år tycks även de
övriga skären i Kappelhamn samt stranden från Kappelhamnsbryggan till södra
gränsen för fågelskyddsområdet vid Skäppeskären ha blivit populära tillhåll för
båtfolket – huvudsakligen för besök under dagen. Per Bengts skär är det enda
skäret i området som ännu är en viktig häckningslokal. Också Bakkläppen hade
före mårdens entré höga tätheter häckande kustfåglar. Det är inte möjligt att
avgöra om störningar från båtfolk bidragit till fåglarnas försvinnande, men min
bedömning är att så knappast är fallet. Efter det att bron till Troedshallen rasade
tvingas båtfolk utan jolle att vada iland till huvudön via det innersta skäret i
Kungshamn. Detta skär har en potential som häckningsplats för fisktärna,
småtärna och vadare, men passeras också ofta av hästar och kreatur på väg till
och från Troedshallen, är lätt tillgängligt för mårddjur och därmed på flera sätt
exponerat.

Faunavårdsförslag
Målet för vården av kustfåglarna på Hallands Väderö bör formuleras genom
samverkan mellan de myndigheter som har förvaltningsansvar, markägare och
övriga intressenter. De åtaganden som gäller för Natura 2000-områden,
konventionen om biologisk mångfald med flera regelverk är därvid styrande.
När faunavårdande åtgärder sätts in bör de följas upp och utvärderas. Därefter
tas ställning till fortsatta insatser. På så sätt får man en strukturerad förvaltning
som kan sägas vara adaptiv. I detta avsnitt lämnar jag synpunkter på hur jag
personligen ser på den framtida skötseln.

Hallands Väderö hyser stora bestånd av häckande ejder, gråtrut och havstrut,
vilka alla med den värdering som tillämpats i rapporten, framtonar som regionalt
värdefulla. Genom att vitkindad gås, silltrut och skärpiplärka har begränsad
förekomst och förhållandevis små bestånd i Skåne är en värdering mera osäker,
men dessa arter bör beaktas vid bedömning av öns värde som fågellokal. De
uttalat marina alkfåglarna – sillgrissla, tordmule och tobisgrissla – är numera väl
etablerade som häckfåglar på Väderön, vilket ger lokalen en särställning i södra
och västra Sveriges kustområde. För havstrut och tobisgrissla är Väderöns
bestånd även av nationell betydelse. Ytterligare ett antal arter häckar i mindre
antal. Som fågellokal i ett i övrigt öfattigt havsområde med relativt små bestånd
av häckande kustfåglar framstår Väderön som synnerligen skyddsvärd.
Sammantaget kan konstateras att Väderöarkipelagen är en mycket viktig
häckningsplats för kustfåglar i Kattegatt-Öresundsregionen.

Målsättningen för framtiden bör vara att söka bevara förutsättningarna för ett rikt
fågelliv på ön. Väderöns status som Natura 2000-område ger den ett gott skydd.

 62

Det som inför den närmaste framtiden bör diskuteras är i första hand
förekomsten av fyrfota rovdjur och störningar från besökare.

Bortsett från utsläppet av rävar i början av 1900-talet för att utrota de
inplanterade vildkaninerna så har Väderön saknat fast förekomst av fyrfota
rovdjur fram till slutet av 1980-talet, då mården invandrade. Denna kolonisation
kan sägas vara avhängig en kombination av faktorer, nämligen tre isvintrar i
följd under en period då rävskabben slagit ut rävbeståndet på fastlandet och
mården ökat kraftigt i antal. Mård har efter invandringen funnits kontinuerligt
och utövat ett betydande predationstryck på fåglar. På de inre skären har mård
förekommit i stort sett i samma omfattning som på huvudön. På de yttre skären
finns observationer av rovdjursdödade alkor som visar att mård eller mink
besökt skären vid åtminstone några tillfällen under de senaste 20 åren. Om inte
fångsten av mård varit så intensiv på huvudön hade sannolikt fler besök skett på
de yttre skären.

Förvisso har mårdens predation hittills inte orsakat några större förändringar i
öns fågelfauna, men om trenden med minskande bestånd av de tunga
bytesarterna – gråtrut, havstrut och ejder – består, kommer effekterna på
bytespopulationerna rimligen att öka. Detta gör att man enligt min mening bör
ha en mycket restriktiv syn på fyrfota rovdjur och detta oavsett om de är
inhemska eller av främmande ursprung.

Ögruppens läge på förhållandevis stort avstånd från fastlandet ger också bättre
förutsättningar att klara av att hålla ön rovdjursfri än vad som gäller för många
andra öar på Västkusten. Man kan naturligtvis diskutera att inskränka sig till att
söka hålla de yttre skären fria från fyrfota rovdjur, men närvaro av rovdjur på
huvudön skulle öka risken att de tar sig ut till de yttre skären. Man kan inte
heller bortse från risken att förutsättningarna på någon eller några av de yttre
skären försämras av en eller annan orsak. Om t.ex. storskarvkolonierna på Stora
och Lilla Orskär expanderar avsevärt kommer övriga arters bestånd på öarna att
minska och då skulle bara Vinga skär och Stora Vrenen återstå som gynnsamma
häckningsplatser. Målsättningen bör därför vara att både de yttre skären och
huvudön hålls fria från fyrfota rovdjur.

I EUs fågeldirektiv är tärnarterna prioriterade vilket innebär en skyldighet för
förvaltande myndigheter att skydda häckningsplatserna. Med tanke på
fisktärnans och även fiskmåsens och skrattmåsens nuvarande svårigheter att
lyckas med häckningen finns det skäl att överväga åtgärder som förbättrar
förutsättningarna för framgångsrik häckning hos dessa arter. Skären i
Kungshamn har en potential, men har hittills varit utsatta för störning från
tamdjur och besökare och det är svårt att komma till rätta med detta. Av skären i
Kappelhamn är Per Bengts skär häckningsplats för fisktärna och skrattmås. På
ön finns också en mindre koloni havstrut och gråtrut som sannolikt försämrar
häckningsresultatet för de mindre måsfåglarna. Genom att förstöra trutarnas bon

 63

under några år skulle det sannolikt gå att få dem att lämna detta skär så att
förutsättningarna för de mindre måsfåglarna förbättras. Därtill bör
landstigningsförbud gälla på detta skär. Bakkläppen är ett alternativt val för en
sådan insats.

Sedan några år gäller en rekommendation för besökare att inte störa fåglarna i
området mellan Christians hamn och Lilla Måseskär på norra delen av ön. Detta
är en viktig häckningslokal för vadare, fisktärna och skrattmås och därtill ett
viktigt uppväxtområde för kullar av andfåglar, främst gravand. Om man passerar
tätt intill gölarna och nära vikarnas inre del innebär detta en betydande störning
för både ruvande fåglar och ungkullar. Min uppfattning är att denna styrning av
besökarna bör permanentas. För att underlätta framkomligheten borde en stig
röjas genom det mycket täta enbuskmarkerna och ges en dragning så att man
från höjdryggen innanför Stora Tånge kan överblicka området utan att störa
fåglarna.

Inventeringar i framtiden
För områden som ingår i det europeiska nätverket Natura 2000 följer ett
åtagande att deras naturvärden skall dokumenteras bl.a. för att följa förändringar.
Kusthäckande fåglar har i allmänhet lång livslängd och förändringarna i
beståndsstorlek är därför ofta relativt långsamma. Om syftet är att översiktligt
dokumentera förändringar i antal kan ett basprogram med inventering vart tionde
år vara tillräckligt. Om förändringar i fåglarnas levnadsvillkor kan befaras ha
skett eller om allmänna observationer indikerar minskande bestånd på grund av
sjukdomar, invandring av predatorer eller av andra skäl, bör inventering
genomföras med kortare intervall.

Systemet med inventering av gråtrut och ejder i provytor behöver utvecklas för
att minska arbetsinsatsen och reducera den störning som en heltäckande
inventering innebär. I appendixdelen återfinns kartor över de provytor som
hittills utnyttjats (appendix 10-11) och den områdesindelning som användes vid
1994 års måsfågelinventering (appendix 12). Beträffande ejder bör test
genomföras för att se om man kan följa ejderbeståndets förändringar genom
räkning av hanar i början av ruvningsperioden.

Enskilda arter av särskilt stort intresse bör inventeras med tätare intervall t.ex.
sillgrissla och storskarv. Det kan också finnas skäl att överväga inventering
oftare för arter som indikerar miljötillståndet i Kattegatt t ex. tobisgrissla och
ejder.
Effekterna av insatta åtgärder för att förbättra villkoren för kustfåglarna bör
följas upp och utvärderas.

Det är ytterst angeläget att en noggrann kontroll av huvudön och skären görs
varje vår innan häckningen börjar för att fastställa om rovdjur finns på ön.
Dokumentationen av mårdjakten bör som hittills sammanställas årligen och

 64

skickas till Kyrkan och Länsstyrelsen. Den bör gärna också innehålla uppgifter
om iakttagelser av rovdjur eller spår efter dessa.

Tack
Denna rapport tillägnas Carin Eklundh/Ehrenberg – för hennes pionjärgärning
1937 och Nils Rosenlund för hans studier av alkorna på ön. Hans inventering av
sillgrissla, tordmule och tobisgrissla och kontroll av deras bon för ringmärkning,
innebär dels att deras förekomst kartlagts, dels att mårdens effekter kunnat
dokumenteras på ett helt annat sätt än vad som annars varit möjligt.

Nils tackas också för rapporter om fågeldöd, isvintrar och information om
återfynd av ringmärkta fåglar. Inventeringarna 1979 och 1986 genomfördes i
samarbete med Johnny Karlsson. Kompletterande fågelobservationer har
erhållits från Nils Rosenlund, Mikael Haraldsson, Nils Kjellén och Håkan
Persson. Bo Gunnarsson har beredvilligt gett mig uppgifter om mårdjakten.
Roger Bergström, Johannes Gezelius och Linus Meyer tackas för stor hjälp med
illustrationerna. Bo Gunnarsson, J-O Helldin, Johan Johnmark, Paul Eric
Jönsson och Nils Rosenlund har granskat hela eller delar av ett första
manuskript.

Magnus Andrell och tjänstemän i Torekovs kyrka har underlättat min tillvaro på
ön. Detsamma gäller Sjöfartsverket, framlidne Hervid Vallin med flera.

Länsstyrelsen i Skåne har finansierat fältarbetet 2005 och arbetet med rapporten.
Vid tidigare inventeringar har stöd erhållits från länsstyrelsen i Kristianstad,
Sällskapet Hallands Väderös Natur, Luftfartsverket med flera.

Och till slut ett stort tack till alla inventerare som hjälpt till under årens lopp –
ingen nämnd och ingen glömd.

 65

Referenser

Ahlström, Emil, S.: Gråtruten som skadedjur (1948). Svensk Jakt, 202-203.

Andell, Per: Fågelinventeringen av Hallands Väderö 1994 (1995). Stencil.

Andersson, Åke: Gråtrutens (Larus argentatus Pont.) näringsekologi och dess
inverkan på kustfågelfaunan med särskild hänsyn till ejdern (Somateria
mollissima /L./) (1968). Licentiatavhandling, Zoologiska institutionen, Lunds
universitet.

Andersson, Åke: Gråtrutarna på Hallands Väderö och deras grannar (1969).
Skånes Natur 56,100-109.

Andersson, Åke: Hallands Väderö som ruggningsplats för grågås Anser anser
under 1800-talet (1969). Vår Fågelvärld 28, 116-123.

Andersson, Åke: Gråtrutar och soptippar (1970). Hygienisk Revy 59, 410-415.

Andersson, Åke: Glimtar från fågellivet på Hallands Väderö (1975). Skånes
Natur Årsbok 61, 137-149.

Andersson, Åke: Vår Fågelvärld för 50 år sedan: Grågåsen – en dåtida raritet
(1995). Vår Fågelvärld 54, 6-7, 36-38.

Andersson, Åke: Inventering av häckande kustfåglar på Hallands Väderö 2005
(2005). Rapport. Länsstyrelsen i Skåne län.

Andersson, Åke & Kristersson, Mikael: Sälarna på Skånes väst- och sydkust
(1971). Skånes Natur 3-7.

Andersson, Åke & Nils Rosenlund: Tobisgrisslorna på Hallands Väderö (1973).
Meddelanden från Skånes Ornitologiska förening 12, 46-51.

Bengtsson, Kenneth: Är gråtrutens storhetstid förbi? (2005). Anser 44, 145-162.

Borg, Karl: Om chloralosen och dess användning vid fångst av kråk- och
måsfåglar, duvor etc. (1955). Viltrevy 1, 88-121.

Borg, Karl: Om näbblängden hos gråtruten (Larus a. argentatus Pont.) (1957).
Vår Fågelvärld 16, 36-43.

Brorström, Walfred: Jagtanteckningar och iakttagelser (1872). Sv.
Jägareförbundets Nya Tidskrift 10, 84-87.

 66

Christensen, T.K., Bregnballe, T., Andersen, T.H. & Dietz, H.H.: Outbreak of
Pasteurellosis among wintering and breeding Eiders Somateria mollissima
Denmark (1997). Wildlife Biology 3,125-128.

Coulson, J.C.: The population dynamics of culling Herring Gulls and Lesser
Black-backed Gulls (1991). I: Perrins, C.M., Lebreton, J.-D. & G.J.M. (red.).
Hirons: Bird Population Studies. Oxford.

Desholm, M., Christensen, T.K., Scheiffarth, G., Hario, M., Andersson, Å., Ens,
B., Camphuysen, C.J., Nilsson, L., Waltho, C.M., Lorentsen, S.-H., Kuresoo, A.,
Kats, R.K.H., Fleet, D.M. & Fox A.D.: Status of the Baltic/Wadden Sea
population of the Common Eider Somateria m. mollissima (2002). Wildfowl
53,167-203.

Ekberg, B. & Nilsson, L. Skånes fåglar i dag och i gången tid (1994-1996).
Lund.

Eklundh, Carin: Kvalitativa och kvantitativa undersökningar av fågelfaunan på
Hallands Väderö 1937. Kungliga Svenska Vetenskapsakademiens skrifter i
naturskyddsärenden. 35, 1-43.

Erikson, Johan: Hallands Väderö (1906). Stockholm.

Erikson, Johan: Hallands Väderö (1920). Stockholm.

Fritz, Örjan: Förändringar i fågelfaunan i södra Halland under de senaste 200
åren (1996). I Osbeck, Pehr: Djur och natur i södra Halland under 1700-talet.
Halmstad.

Fåglar i Skåne (1975-2005). Anser supplement. Lund

Hallberg, S.: Två viktiga naturskyddsfrågor (1912). Sveriges Natur, 113-116.

Hanström, Bertil: Fåglarna på Hallands Väderö – ett första inventeringsförsök
(1937). Skånes Natur 24, 18-43.

Hanström, Bertil: Faunan på Hallands Väderö (1944). Skånes Natur Årsbok
31,17-28.

Isacson, Claes-Göran: Hallands Väderö och jakten på ön (1993). Värnamo.

Jackson, D.B. & Green. R.E.: The importance of the introduced hedgehog
(Erinacius europeaus) as a predator of the eggs of waders (Charadrii) on
machair in South Uist, Scotland (2000). Biological Conservation 93, 333-348.

 67

Jönsson, Paul Eric: Tobisgrisslan i Kattegatt – en stationär havsfågel i ett
krisdrabbat hav (1990). Fauna och Flora 85, 140-152.

Jönsson, Paul Eric, Karl-Göran Nilsson, Bertil Oldén, Mats Peterz och Christer
Strid: Nordvästskånska fåglar (1990). Helsingborg.

Jönsson, Paul Eric & Nils Rosenlund: Minken – ett allvarligt hot mot
tobisgrisslan på Hallands Väderö (1990). Anser, 29, 278-281.

Karlsson, Johnny och Nils Kjellén: Knölsvanens förekomst i Skåne (1984).
Anser 23, 219-234.

Kruuk, Hans: Predators and anti-predator behaviour of the Black-headed Gull,
Larus ridibundus L. (1964). Behaviour, Suppl. 11:1-129.

Løppenthin, Bernt: Danske ynglefugle i fortid og nutid (1967). Odense.

Meltofte, Hans & Fjeldså, Jon (red.): Fuglene i Danmark (2002). København.

Nilsson, Leif: Det häckande beståndet av knölsvan Cygnus olor i Skåne och
Blekinge 1972 (1973). Vår Fågelvärld 32, 115-119

Nilsson, Sven. Skandinavisk Fauna. Foglarna (1858). I-II. 3:e uppl. Lund.

Notini, Gösta & Höglund, Nils: Undersökningar över sjöfågelfrågan (1950).
Svenska Jägareförbundet. Meddelande 15 1949.

Olsson, Gunnar: Fågelfaunan på Hallands Väderö sommaren 1942 (1943).
Fauna och Flora 38, 49-58.

Otterlind, Gunnar: Till gråtrutens (Larus a. argentatus Pont,) närings- och
spridningsekologi (1948). Kungl. Fysiografiska Sällskapets i Lund
Förhandlingar 18, 4, 1-21.

Persson, Folke: Kullaspetsens häck- och sträckfåglar (1943). Kullabygd 16, 45-
90.

Persson, Håkan: Fågelobservationer på Hallands Väderö 1965-1975 (1976).
Stencil. Meddelande från Sällskapet Hallands Väderö Natur nr 44.

Retzius, A.J.: Strödde anmärkningar vid Skånes Natural-Historia, gjorda under
en Resa til Torekow, år 1783 (1786). Fysiografiska sällskapets handlingar. Del I.
St. 4, 310-318.

 68

Romare, Paul: Från Hallands Väderö (1912). Svenska Turistföreningens
årsskrift, 53-66.

Rosenius, P.: Sveriges fåglar och fågelbon (1937, 1942). Fjärde resp. femte
bandet. Lund.

SMHI: Månadsöversikt över väderlek och vattentillgång (1963-1984).

SMHI: Väder och vatten (1985-2006).

SMHI & Sjöfartsverket: Sammanfattning av isvintern och isbrytarverksamheten
1995/96 (1996).

Sundevall, C.J.: Svenska foglarna (1885). Del 1l Stockholm.

Sundström, C. R: Angaben der Leuchtturmwächter über das Auftreten und das
Anprallen der Vögel (1890). Mitteilungen des Ornithologischen Komitées der
Königlichen Schwedischen Akademie der Wissenschaften. Bihang till Kongl.
Svenska Vetenskaps-akademiens handlingar. Afdelning IV, Zoologi.

Tinbergen, Niko: Gråtruten (1956). Stockholm.

Waldemarsson, Nils: Häckande fåglar på havsstrandängar & i skärgården i
nordöstra Skåne 2004 (2005). Anser 44: 1-18.

Wallengren, H.: Die Vogelfauna des nordwestlischen Schonens in Schweden
(1893). Journal für Ornithologie 41, 153-169.

Vallin, Hervid: Hallands Väderö. Några glimtar av öns natur (1946). Skånes
Natur 33, 17-43.

Vallin, Hervid: Besök på Hallands Väderö (1967). Stockholm.

 69

Appendix

Appendix 1. Uppträdandet av mårddjur på Väderön från 1930-talet till 1999.

År Observation Observatör
Början
1930-t

Två uttrar ses. Veterligt har arten inte setts sedan dess. Vallin (1949)

Början
1960-t

Mårdliknande djur ses simma mellan Stora Tånge och
Kråkan

Ivar Holm

1966 Av totalt 15 påträffade bon av gravand i Söndre skog var
14 rövade. Gravandäggen hade avtryck av hörntänder
från rovdjur. Rovdjursdödade ejdrar och gråtrutungar.

Åke Andersson

1982 Mård ses på Bakkläppen i maj och juni. Tobisgrisslor
och tordmular dödade på Ulagapsön.
Sju döda sillgrisslor bitna i halsen funna under
bostenarna på Vinga.

Nils Rosenlund

1989 Dåligt häckningsresultat för tobisgrisslorna. Nils Rosenlund
1990 Mård ses mellan Pärlan och Baggen.

Extremt lågt häckningsutfall för tobisgrisslorna.
Spillning på Bakkläppen och Ulagapsön. Döda
tobisgrisslor på Vrenen.

Örjan Fritz
Nils Rosenlund

1991 Mård ses på Ulagapsön. Åtta döda tobisgrisslor och
urdruckna ägg på U.

Nils Rosenlund

1992 Rovdjursspillning på St Orskär (10 juli). Troligen rovdjur
på Vinga (juli).
Många urdruckna ägg av tobisgrissla på Ulagapsön

Nils Rosenlund

1993 Döda vuxna tobisgrisslor och många urdruckna ägg på
Ulagapsön. Få trutungar mellan fyren och Släppekistan.
Inga bebodda tobisgrisslebon på norra delen.

Nils Rosenlund

1994 Endast en tobisgrissleunge på norra delen (2 juli). Nils Rosenlund
1996 Fynd av kranium av mård eller mink Vinga skär.

Kranium + skinn av mård Stora Tånge.
Nils Rosenlund

1999 Spillning av mård på Vinga skär i januari och februari.
Inga bon av tobisgrissla med ungar i nordväst.

Bodil Kollberg
Nils Rosenlund

 70

Appendix 2. Antalet fångade mårdar på huvudön.

 Fångst Övrig information

Säsong

Enligt
Bo
Gunnarsson

Fångstmetod

1989/90 Fångsten startar.
1990/91
1991/92
1992/93
1993/94
1994/95

Sammanlagt
18 mårdar.
(Uppgift
från Casper
Holm)

Slagfällan Ihjäl

1995/96
1996/97

Ingen jakt

1997/98 2
1998/99 3
1999/00 4
2000/01 3

Slagfällan Ihjäl

2001/02 12
2002/03 10
2003/04 9
2004/05 8
2005/06 6
2006/07 3

Stockfälla

Appendix 3. Antal ejderbon inräknade vid inventering av provytor på Hallands Väderö
1937-2005. Kursiverade antal är approximationer. Observera att provytorna inte är
desamma som för gråtrut.

Å
r

Pr
ov

yt
a

A

Pr
ov

yt
a

B

Pr
ov

yt
a

C

Pr
ov

yt
a

D

Pr
ov

yt
a

E

Pr
ov

yt
a

F

Pr
ov

yt
a

G

Pr
ov

yt
a

H

Pr
ov

yt
a

I

Sk
äp

pe
sk

är
+B

ak
kl

Sk
är

 i
K

ap
pe

lh
+K

un
gs

h

H
uv

ud
ön

s p
y

+
sk

är

O
rs

kä
re

n

Sv
ar

te
sk

är

V
re

ne
n

V
in

ga

Y
ttr

e
sk

är

Sa
 in

ve
nt

. o
m

rå
de

n

37 4? 0 3 6 0 0 0 12 2 20 6 53 2 0 0 25 27 80
63 7 2 4 40 20 85 25 50 13 33 35 314 64 1 7 204 276 590
72 12 6 59 21 152 33 61 20 31 25 420 59 0 3 163 225 645
79 16 3 3 31 10 128 57 42 17 29 15 351 96 ? 6 186 288 639
86 242
05 10 5 8 33 6 25 6 29 9 30 9 170 154 ? 2 270 426 596

 71

Appendix 4. Antal bon av gråtrut inräknade vid inventering av provytor på huvudön och
samtliga skär runt Hallands Väderö 1963-2005. Kursiv stil anger att approximering
gjorts. Inre skär som inte finns i angivna kolumner ingår i huvudöns bestånd.

Område \ År 1963 1979 1994 2005
Provytor
E 4 0 0 0
F 274 174 168
G 151 375 308

133

H 268 248 74 12
Kohallen-Kappelhamnsbryggan 12 3 1 0
Sa östra delen 709 800 551 145
I 186 150 80 45
J 71 64
K 106 147
L 156 148

146 77

N 77 83 30 18
O 90 111 52 25
Sa södra + västra delen 686 703 308 165
B 26 52 * 15
C 131 101 * 37
D 42 65 * 14
Kråkan 0 0 0 0
Sa norra delen 199 218 * 66
Sa provytor huvudön 1 594 1 721 * 376
Inre skär
Släppekistan 40 17 12 1
Skäppeskären 120 126 91 41
Bakkläppen 66 37 5 1
Troedshallen 63 0 1 1
Skär i Kapellhamn 99 98 60 6
Skär i Kungshamn 27 21 8 3
Ulagapsön 47 33 0 0
Sa Inre skär 462 332 177 53
Yttre skär
Stora Orskär 337 91 21 22
Lilla Orskär 153 60 5 8
Svarteskär 48 0 0 0
Vrenen 35 17 34 11
Vinga skär 843 629 508 121
Sa Yttre skär 1416 797 568 162

Totalt 3472 2850 * 591
Norra delen; Bagganäsan-L. Sandhamn
Östra delen: L. Sandhamn-Kappelhamnsbryggan
Södra: Kappelhamnsbryggan-Ulagapsviken
Västra delen: Ulagapsviken-Baggen
* jämförbara värden saknas

 72

Appendix 5. Antal gråtrutbon på de inre skären (närmast huvudön) på Hallands
Väderö.

 Å
r

Sl
äp

pe
ki

st
an

Sk
äp

pe
sk

är
en

B
ak

kl
äp

pe
n

Sk
är

 i
K

ap
pe

lh
am

n

Sk
är

 i
K

un
gs

ha
m

n

Tr
oe

ds
ha

lle
n

U
la

ga
ps

ön

Su
m

m
a

In
de

x

1937 0 0 0 0 0 0 0 0 0
1963 40 120 66 99 27 63 47 462 100
1979 17 126 37 98 21 0 33 332 72
1994 12 91 5 60 8 1 0* 177 38
2005 1 41 1 6 3 1 0 53 11

* Ingen specificering ang bon på ön. Återkommande mårdbesök 1990-1993 har
 sannolikt gjort att gråtrutarna övergivit ön i likhet med tobisgrisslorna.

Appendix 6. Antal havstrutbon på de inre skären (närmast huvudön) på Hallands
Väderö.

Å
r

Sa
ltp

an
na

n

Sl
äp

pe
ki

st
an

Sk
äp

pe
sk

är
en

B
ak

kl
äp

pe
n

Sk
är

 i
K

ap
pe

lh
am

n
Sk

är
 i

K
un

gs
ha

m
n

Tr
oe

ds
ha

lle
n

U
la

ga
ps

ön

B
rö

th
ol

m
ar

na

K
rå

ka
n

Su
m

m
a

In
de

x
(1

96
3=

10
0)

1937 1 2 3
1963 1 15 2 2 6 26 100
1964 1 16 3 1 1 1 4 27 104
1966 1 15 3 2 3 1 6 31 119
1972 1 14 3 6 1 10 35 135
1979 1 1 12 17 3 1 2 9 46 177
1994 2 7 4 15 28 108
2005 3 2 7 1 5 18 69

 73

Appendix 7. Sillgrisslans uppträdande på Hallands Väderö 1964 – 2006. Siffrorna
anger antal par. Parentes med sifferuppgift anger att sillgrisslor uppehållit sig på eller
vid potentiell häckningsplats utan att häckning konstaterats.

År

Stora
Orskär

Vinga
skär

År

Stora
Orskär

Vinga
skär

64 observerad 86 8
65 observerad (1) 87 8
66 (1) (1) 88 10
67 (1) 89 10
68 (1) 90 10
69 observerad 1 91 7
70 (4) 92 7
71 (2) 93 7
72 1 94 7
73 4 95 5
74 12 96 4
75 8 97 6
76 6 98 6
77 4 99 6
78 6 00 6
79 6 01 6
80 6 02 6
81 6 03 6
82 12 04 6
83 11 05 12
84 11 06 13
85 10

Appendix 8 (nästa sida). Tordmulens uppträdande på Hallands Väderö 1965 – 2006.
Siffrorna anger antal par. Parentes med sifferuppgift anger att tordmular uppehållit sig
på eller vid potentiell häckningslokal utan att häckning konstaterats.

 74

År

Släppekiste-
udden

Skäppe-
skären

Söder om
Möhamn

Ulagapsön Lilla Tånge Vinga
skär

Summa

65 obs
66
67
68 obs
69 obs
70 (1) obs obs
71 obs (1) obs obs
72 (1) (1)
73 (1) (1)
74 (1) (1)
75 (2) (1) (3)
76 2 2
77 4 1 1 6
78 4 0 2 6
79 2 4 0 ? 6
80 2 3 0 1 3 9
81 2 1 0 2 5 10
82 1 1 0 4 6 12
83 1 1 0 3 10 15
84 3 2 0 0 10 15
85 ? 2 0 23 25
86 3 2 0 25 30
87 3 3 0 29 35
88 4 3 0 35 42
89 6 4 0 35 45
90 6 4 2 38 50
91 6 4 0 35 45
92 6 4 0 50 60
93 6 2 0 32 40
94 6 2 0 47 55
95 6 2 57 65
96 6 2 47 55
97 8 2 52 62
98 ? ? ? ?
99 9 1 45 55
00 9 2 45 56
01 9 2 49 60
02 6 0 1 53 60
03 6 0 1 53 60
04 6 0 ? 54 60
05 5 0 1 58 64
06 6 (2) * 1 56 63
05 5 0 1 58 64
06 6 (2) * 1 56 63

 75

Appendix 9. Antal par tobisgrissla som uppträtt under förhållanden som tyder på
häckning 1937 - 2006. Par på inre skär har förts till huvudön.

Å
r

St
. S

an
dh

am
n-

K
ap

pe
lh

am
ns

br
yg

ga
n

K
ap

pe
lh

am
ns

br
yg

ga
n-

G
et

ar
yg

ge
n

G
et

ar
yg

ge
n-

Tj
uv

el
th

am
n

Tj
uv

el
th

am
n-

C
hr

is
tia

ns

ha
m

n

C
hr

is
tia

ns
 h

am
n-

St

. S
an

dh
am

n

Su
m

m
a

hu
vu

dö
n

St
or

a
O

rs
kä

r

Li
lla

 O
rs

kä
r

V
re

ne
n

V
in

ga
 sk

är

Su
m

m
a

yt

tre
 sk

är

To
ta

lt
H

V
ö

37* 5 18 3 3 29 3 8 11 40

63 2 27 31 24 0 84 15 5 43 63 147
64 5 35 29 23 0 92 10 4 44 58 150
66 3 25 35 24 0 87 22 5 34 61 148
70 2 29 26 27 0 84 10 4 6 39 59 140
71 5 34 30 25 0 94 9 4 6 31 50 144
72 4 29 40 24 0 97 10 4 6 30 50 147
73 4 26 28 18 0 76 10 3 6 24 43 119
74 4 25 25 23 0 77 15 4 4 28 51 128
75 3 25 23 21 0 72 21 4 4 24 53 125
76 2 24 22 16 0 64 21 5 4 19 40 113
77 1 26 23 20 0 70 20 4 4 22 50 120
78 2 38 19 18 0 67 21 4 5 23 53 120
79 3 23 20 18 0 64 13 2 5 16 36 100
80 4 27 28 18 0 77 15 5 5 19 44 121
81 4 24 32 18 78 17 6 4 23 50 128
82 1 19 27 19 66 20 6 8 19 53 119
83 1 22 27 14 64 20 5 9 21 54 118
84 1 17 25 8 51 17 6 9 17 49 100
85 4 22 25 10 61 17 5 13 20 55 116
86 ? ? 132
87 ? ? 159
88 6 36 41 15 5 103 19 6 20 22 67 170
89 6 45 45 26 5 127 17 8 21 25 71 198
90 11 58 48 27 3 147 22 6 11 29 68 215
91 8 40 37 19 4 108 24 8 10 38 80 188
92 6 41 34 22 8 111 22 8 10 39 79 190
93 6 13 33 17 3 72 31 10 10 47 98 170
94 6 30 34 21 6 97 37 10 17 59 123 220
95 8 39 34 21 9 111 45 10 20 61 146 250
96 8 45 30 18 10 111 42 9 21 77 149 260
97 10 39 33 24 12 118 42 7 16 67 132 250
98 ?

 76

Å
r

St
. S

an
dh

am
n-

K
ap

pe
lh

am
ns

br
yg

ga
n

K
ap

pe
lh

am
ns

br
yg

ga
n-

G
et

ar
yg

ge
n

G
et

ar
yg

ge
n-

Tj
uv

el
th

am
n

Tj
uv

el
th

am
n-

C
hr

is
tia

ns

ha
m

n

C
hr

is
tia

ns
 h

am
n-

St

. S
an

dh
am

n

Su
m

m
a

hu
vu

dö
n

St
or

a
O

rs
kä

r

Li
lla

 O
rs

kä
r

V
re

ne
n

V
in

ga
 sk

är

Su
m

m
a

yt

tre
 sk

är

To
ta

lt
H

V
ö

99 10 42 35 24 13 124 48 9 30 51 138 262
00 11 40 34 23 12 120 48 9 30 63 150 270
01 10 38 35 24 6 113 50 8 25 64 147 260
02 16 42 28 27 14 127 143 270
03 270
04 14 16 260
05 14 24 23 27 11 99 52 23 90 165 264
06 15 23 17 25 12 92 65 35 90 190 282

* Eklundhs högsta värden har använts för delområdena.

 77

Appendix 10. Provytor för inventering av ejderbon. Även samtliga skär är
inventeringsområden.

 78

Appendix 11. Provytor för inventering av gråtrutbon. Även samtliga skär är
inventeringsområden.

 79

Appendix 12. Indelning i delområden enligt 1994 års inventering.

 80

Appendix 13. Antal häckande par av gråtrut och havstrut vid inventeringarna 1994 och
2005.

Gråttrut Havstrut Delområde
1994 2005 1994 2005

1 91 44 19 24
2 61 18 3 6
3 56 14 5 6
4
5
6 168 46 8 2
7 12 1 2
8 308 87 3 2
9 53 12 2

10 1 3 3
11 90 38 4 3
12 21 1
13 1
14 34 11 2 2
15
16 5 1 4 2
17 1
18 48 4 10 6
19 6 2
20 2 2 1
21 4 2 1
22 155 47 37 61
23 353 74 31 21
24 1 1
25 8 3 1
26 452 253 38 14
27 21 22 126 74
28 5 8 43 26
29 80 45 1
30 146 77 1
31 97 58 3
32 79 30 9 8
33 2 2
34 17 12 3 1
35 20 9 1
36 59 26 1 1
37 82 25 28 25
38 10 1
39 16 25 2
40 120 45 2 2
41 195 68 31 31
42 5

Summa 2 877 1 110 423 334

Östra Boulevarden 62 A, 291 86 Kristianstad
Kungsgatan 13, 205 15 Malmö
Tel 044/040-25 20 00, Fax 044/040-25 21 10
Epost lansstyrelsen@m.lst.se

 www.m.lst.se

I rapporten presenteras resultaten från inventeringar av
häckande kustfåglar på Hallands Väderö från den första
inventeringen gjord 1937 till den senaste från 2005.

Hallands Väderö med omgivande skär utgör en mycket
viktig häckningslokal för kustfåglar i Kattegatt. Inom
ögruppen häckar stora bestånd av ejder, gråtrut, havstrut
och tobisgrissla. Tordmule och sillgrissla har här sina
säkraste häckningsplatser på svenska västkusten. Ur
skånskt perspektiv är Väderön också viktig för vitkindad
gås, silltrut och skärpiplärka.

I rapporten beskrivs hur fågelbestånden förändrats under
studieperioden och hur olika omvärldsfaktorer har
inverkat. Nio kustfågelarter har etablerat sig sedan den
första inventeringen. Invandrarna kommer både från
havsmiljön (tordmule, sillgrissla och silltrut) och sötvatten
(knölsvan och skrattmås). Ingen art har med säkerhet
försvunnit under undersökningsperioden.

Förslag ges till faunavårdsinsatser och hur den fortsatta
övervakningen av fågelbeståndet bör ske.

